

BETHEL BEACON
BETHEL LUTHERAN CHURCH, 5232 Irvine Avenue NW, Bemidji, MN 56601

Bethel Lutheran Church

5232 Irvine Avenue NW,

Bemidji, MN 56601

Church Office

closed until further notice

218 -444 -4746

bethelbemidji.org

Bethel Child Care Center

218 -444 -4789

Rev. Mark Kindem

Pastor

pastorkindem@hotmail.com

Sally McIntyre

Office

adminsec@bethelbemidji.org

Home Phone # 751 -0759

Randy McKain

Youth Director

Jessica Powell

BCCC Manager

bccc@bethelbemidji.org

 PRAYER CHAIN

Karen Tank ñ 586 -2544

or

Church Office ñ 444 -4746

9:00 a.m. Worship

(1/2 Capacity)

S U N D A Y

W O R S H I P

-Pastor Mark Kindem

FEB/MAR 2021

ñThe kingdom of God is like a

mustard seed.ò

 In 1883, Krakatoa, a volcanic island in the South China
sea, exploded with the most force in natural history. All
vegetation and all life on the island were completely obliterated.
Yet, a few short years later, seeds drifting in the wind and waves,
and carried by birds slowly transformed the barren landscape into
a rainforest again.

 Jesus talked about the kingdom of God in terms of seeds.
Seeds may not be impressive at first glance. Some are so small,
one can barely even notice them at all. Yet, ófrom an acorn a
mighty Oak doth growô. Seeds can even go dormant for
thousands of years! In January 2005, a 2000 year old date seed
discovered during the Masada excavations in Israel was planted.
Two months later in March 2005, a single date seed germinated,
becoming one of the oldest known seeds ever to be successfully
cultivated.

 The Kingdom of God is like a seed, often unnoticed, or
unimpressive, but who can predict its size or power? God indeed
works in mysterious ways. The promise of the seed reminds us
all that no matter what stage of growth we are in, Godôs Spirit is
inside us giving us growth and power!

On January 10, new adjustments to Minnesota
COVID rules were started. Places of worship are
free to open at half capacity with no max capacity.
Receptions and parties can resume but only
between two households inside and 3 households

outside. Indoor dining and entertainment is open again at 50% and
25% capacity respectively.

COVID vaccines are being administered for those 65 and older, and
for essential health and child care workers. Sanford is contacting
those eligible in Bemidji.

Please remember to NOT touch the front of your face mask unless
you clean your hands before and after. Germs and viruses can wick
through masks, moving from the outside to the inside and vice versa.
 The Church Office (i.e. Sally) remains closed except for once or
twice a week. Sally telecommutes from home preparing the bulletins,
answering email, etc. The Congregation is encouraged to email or call
her home phone with information, questions, and concerns.

BETHEL LUTHERAN CHURCH Page 2, FEB/MAR 2021

"He shall be peace." -Micah 5:4

We hear the words every Sunday, "The peace of the Lord be with you
always" and we reply, "And also with you".

Looking back on last year, I would say that it was not a year of peace. As we are
moving forward into a new year, we need to remember that no matter what happens
in the world that we are not in control; God is in control. He will be our peace in
troubled times and only God can bring us through. We might lean on one another for
physical support, but through our prayers for peace and calming, God will be there to
hear them and bring us spiritual peace. Walking into our season of Lent, we
remember that Jesus also went through a time when things were out of his control.
Jesus knew that God will be there at the end, which is what we need to remember as
well. Whatever is thrown our way, God will be there guiding us, hearing us, and
showing us peace.

Kelly Kindem,
Council President

Council

President

At the moment no Lenten services are

planned. But Worship and Music and the

Church Office continue to watch the

progress of COVID and the state

recommendations.

Changes will be published in the weekly

announcements which can be found at

bethelbemidji.org. Leave a message with

the church office (444-̡̡̤̣˸ ƶȉ Ƞ"ŴŴʲ̃ȡ

home phone (751-0759) if you would like

weekly bulletins mailed to you.

Ash Wednesday ñFebruary 17

Palm Sunday ñMarch 28

Maundy Thursday ñApril 1

Good Friday ñApril 2

Easter Sunday ñApril 4

Bethel will be delivering
Meals-on-Wheels

March 8-12, May 24-28, August 9-13,
and October 25-29.

Altar Guild still
needs someone to
cover the second
Sunday of the

month! This entails preparing and
cleaning up communion supplies.

Talk to Sandy or Sally!

Page 3, FEB/MAR 2021

Tuesday, December 08, 2020

Old Business:
November Elections: A quorum was achieved
(barely). The new members were welcomed.

Budget: M/S Kelly Kindem/Bernice Beck to table
until January meeting.

Other:
 Lisa Vind reported that the Youth are still
meeting. It is a bit of a balancing act with
some wanting to meet in person and some not.
There have been in person and zoom meetings.
The next meeting (Wednesday, December 09)
will be a headlight walk at the state park.

 Further discussion on solar panels will be done
after the holidays.

 Only one Christmas eve service has been
scheduled. Pastor Kindem does not believe
there will be enough people to worry about
COVID restrictions and another service. There
was discussion about a possible livestream on
Facebook.

New Business:
Other: Council President McIntyre reminded the
members that election of officers will be done
next meeting. He cannot be president in 2021,
having already served two terms.

Bernice Beck reported that Church in Mission
met briefly and the January ñGo the Extra
Mileò offering will be Journey Outreach, with
Joan Miller speaking.

Tuesday, January 12, 2021

Old Business:
Budget: The budget has a positive balance. M/S
Lisa Vind/Pastor Kindem to present budget,
with addition of $100,000 line for solar panels,
to the congregation at the annual meeting. The
Motion Passed.

 M/S Sally McIntyre/Kelly Kindem to present
the BCCC budget as written to the
congregation at the annual meeting. The
Motion Passed.

New Business:
Annual Meeting: Will be held January 31 in the
sanctuary. Signatures will be collected on
slips of bright colored paper; akin to the
elections. Care will need to be taken with
microphones and social distancing. People
will need to speak up and the president will
need to repeat questions over the microphone.

Election of Officers: The following slate was
accepted by unanimous vote.

 President: Kelly Kindem
 Vice-President: Lisa Vind
 Secretary: Sally McIntyre
 Treasurer: Byron Rock
Other: There was discussion on the sanctuary
temperature. Pastor turns the thermostat to 71o
when he arrives at the church at 7:00 a.m.
Some Council members thought it was cold,
some hot and some fine.

 It was reported that snow plowing and blowing
is being done by Crete Co. Inc. They do not
spread salt.

Respectively submitted by Council Secretary,
Sally McIntyre

Council

Highlights

The Mission of the Church is to Glorify God.

BETHEL LUTHERAN CHURCH

February 3

Service:
Deliver
Blankets

February 10

Study: Love
and

Relationships

February 17

Study: Love and Relationships

February 24

No Youth Group

February 28

Family Activity

March 3

Study: Worry and Anxiety

March 10

TBD

March 17

Study: Worry and Anxiety

March 24

No Youth Group

March 28

Family Activity

March 31

Service Project

Page 4, FEB/MAR 2021 BETHEL LUTHERAN CHURCH

On February 14, the ñGo the Extra Mileò offering will be asking everyone to pick up a
WNALC Mission bank to fill with spare change, or paper money, or checks, and bring
back to church around Easter. From the WNALC website:

 Marcella Nelson

WNALC Mission Banks 2020-2021

The Women of the North American Lutheran Church Executive
Council thank you for your continued faithfulness in supporting

the general fund & the Mission Bank Program this past year. $8,132.00 was
given to our two Mission Bank recipients for the 2019-2020 year; Lutheran
Bible Translators & Bethesda Lutheran Communities.

Additionally, there were contributions to the North American Lutheran
Church Disaster Response given by the members of the WNALC. NALC
Disaster Response wishes to thank you for the generous contributions of
$13,120 in gift cards from the Stuff the Tonka campaign for families
impacted by disasters, 1168 flood buckets, 560 heath kits, 648 quilts, 275
school kits, 200 baby layettes & 800 Bibles.

The virtual gathering of the WNALC on August 4
th
 voted to approve two

Mission Bank recipients for the 2020-2021 year. The North American
Lutheran Church Great Commission Society & the North American
Lutheran Church Disaster Response were chosen by the delegates
attending the gathering.

The Great Commission Society works to connect needs & resources
within the NALC. These needs are for global workers in overseas settings,
new mission starts & various needs of churches in the United States.
Grants are given to help missions, pastors & churches spread the Gospel.
We will hear more about these projects in future newsletters. If you want
more information go to thenalc.org/gcs.

NALC Disaster Response is familiar to many of you already because the
WNALC has supported them in the past. They send relief items, volunteers
& funding to aid disaster victims in the United States suffering damage from
natural disasters such as floods, storms & fires. If you need help from
Disaster Response, or desire to help, contact Mary Bates at 740-509-1132
or disasterresponse@NALC.org

Thank you for your faithfulness & prayer in supporting the Mission Bank
Program. We appreciate your continued support in offerings to the missions
in the USA & abroad.

ñEach one must give as he has decided in his heart, not reluctantly or
under compulsion, for God loves a cheerful giver.ò (2 Corinthians 9:7 ESV)

https://thenalc.org/gcs/
mailto:disasterresponse@NALC.org

BETHEL LUTHERAN CHURCH Page 5, FEB/MAR 2021

/ƘǳǊŎƘ ƛƴ aƛǎǎƛƻƴ

Mission Statement: ñThe Bemidji Food Shelf is a faith-based,
caring place that listens to those who are experiencing food
insecurity. We work with our partners to be inclusive and to provide
fresh, nourishing foods for those living in Beltrami County and the
Bemidji School District.ò

Thank you: Thank you for your continued support for the Food Shelf during this pandemic. The

Food Shelf was very busy during 2020 and distributed 826,620 pounds of food during 12,584 visits.

This is about 1,000 more visits than in 2019.

Current Operation: Currently volunteers pack food boxes on Tuesdays and Thursdays and clients

come into the Food Shelf on Mondays and Wednesday to pick up their boxes and select items from

the produce, dairy, and meat sections. A limited number of clients are allowed in the building at one

time and everyone must wear masks and practice social distancing. Shoppers assist clients at a

distance.

Safety concerns: The Food Shelfôs first concern is keeping volunteers, staff, and customers safe.

-Anita Spangler, Food Shelf Representative

Mission Statement: Churches United is a non-profit organization of
Bemidji Area Churches, led by the Spirit of Christ, working together to
meet the emergency needs of the homeless and low-income people in a
prayerful way.

Motto: Welcoming the stranger as Jesus.

Services MAY Include: Basic emergency needs (food, gas, bus tokens,
clothing, laundry, and rent/utility assistance) plus referrals to area agencies and
businesses.

Churches United is primarily a church-led ministry and emergency program organized to provide
short-term assistance for those persons who 'fall through the cracks', need help immediately, and
have nowhere else to turn in the short-run.

Specific Needs: Size 5 diapers, small bottles of laundry detergent, toilet paper, large bottles of
shampoo/conditioner, baby wipes

COVID 19 RESPONSE: Churches United continues to assist individuals and families in the
community. Applicants are allowed into the office now ï one client at a time.

Everyone dropping off donations is asked to phone ahead. All donations will be quarantined
for 72 hours before inventory or distribution.

ñFor I was hungry, and you gave me meat; I was thirsty, and you gave me drink; I was a stranger,
and you took me in; I was naked, and you clothed me; I was sick, and you visited me; I was in
prison, and you came unto me. Verily I say unto you, inasmuch as you did it for one of the least of
these, you did it for me.ò (Matthew 25)

Office hours are 12-4 pm Mondays, Tuesday, Thursdays, & Fridays.
414 Lincoln Ave SE, Bemidji, MN 56601, 218-444-1380

Thanks to Bethel for their continued financial support!
-Char Espe, Bethel representative to Churches United

Page 6, FEB/MAR 2021 BETHEL LUTHERAN CHURCH

Bethel Funerals

Marlene Bergstrom

Birth: December 12, 1930

Death: December 28, 2020

Funeral: June 12, 2021

Harlan Charon

Birth: March 12, 1926

Death: December 18, 2020

Funeral: TBD

Richard Zeman

Death: December 23, 2020 (96)

Funeral: Private Ceremony

ñFor if we have been united with Him in a death like His, we shall

certainly be united with Him in a resurrection like His.ò

ñGo the Extra Mileò

On the second Sunday of

each month Bethel has a

ñGo the Extra Mileò

offering taken up for

local missions.

Collected Offering for

December 13 th :

Salvation Army ð$389.00

January 10 th :

Journey Outreach ð

$99.00

12 Ray Suther

19 Tessa Sadek (11)

21 Raymond Brown

02 Mark Kindem

08 Charlotte Espe

18 Dennis Zeto

25 Gordon Franks

27 Linda Schramm

29 Gerald Fenske

 Kelly Kindem

30 Allison Heuer (2)

Paul & Ida Martinson

March 31, 1962 (59)

Set your clocks ahead

on

Sunday, March 14

Left: Youth
Group enjoying
some distanced,

outside
fellowship!

Right:
Encouragement
cards made by

the Youth.

