
Christian Education News

Trinity Lutheran Church

VOLUME 3, ISSUE 11 NOVEMBER 2012

5758 M36 West

Pinckney, MI 48169-9716

Phone 734-878-5977

Fax 734-878-6261

www.trinitypinckney.org

Glad Tidings

Other
opportunities to be in

God’s Word

Tuesday Morning
Bible Study at 10:00 a.m.

This group has been using the
magazine “Good News”, which is
published by Concordia Mission

Society. The editor is the former
LHM speaker Wallace Schultz.

There are several editions available
in the pastor’s study/office for

anyone who would like to review a
topic or use one for a personal

Bible study.

Wednesday morning
Ladies Bible Study at 10:30 a.m.
started a 6 week study titled,

“Unglued: Making Wise Choices in
the Midst of Raw Emotions.” This

study began on Sept 19.

If evenings are better, join us
 at the Cottage Meetings the last

Friday of the month at 7 p.m.
hosted at a members home.

November is being hosted by
Bob and Lois Brumm.

December will be with Patty

Rydzewski

In the

Sunday Morning Bible study,
has completed Ecclesiastes and is
moving to look into the Song of

Solomon. Join us for this portion of

the Old Testament.

We hope to see all of you at one or

more of these Bible Studies.

A big part of our Sunday School

program is our support of missions.

We try to find things that kids can

relate to and remember. We also pick

missions that are supported by LCMS

so that we know our money is being

used to further the Kingdom, just as

Jesus asked us to do. We wrapped up

Project: Clean Water in early Septem-

ber and all our offering money

collected from mid-September through

the end of December will go towards

training Pastors in Guinea. Here is a

description taken from LCMS.org:

There are five men in the country of Guinea
(that’s in West Africa) who are
leaving their country so they can study to
become pastors. They will travel to the
country of Togo so they can attend the
Lutheran Center for Theological Studies (in
French, they use the letters CLET). CLET is
the closest seminary* and it is more than
1000 miles away from their homes! (That’s
like traveling from Chicago, Ill. to Tallahas-
see, Fl. in the United States!)
When they return from the seminary, the
men will share the love of Jesus with
people from approximately 48 villages.
That’s almost 10 villages per pastor! The
pastors will teach the church leaders, and
the church leaders will teach other
members of the village. That way, more

and more people will be able to hear about
God’s love for them.
The men in Guinea need your help. They
need to travel from Guinea to Togo so they
can study, and they need bicycles so they
can travel from village to village when they
return to Guinea.
Your prayers and support will train* five
men to be pastors and help them travel
from place to place, sharing God’s love as
they travel.
$60 buys one bicycle
$120 pays for one pastor to travel to CLET

It’s almost time to start preparing for

the Youth Christmas program and I

still don’t have a director. If you or

someone you know would be willing to

help with this, please let me know!

Also, if you’ve got grandchildren or

friends who would like to be involved,

I’d love to have more actors and

readers! We’ve got plenty of costumes

to go around.

In Christ,

Elizabeth Eppler

Know What Our Children Are Studying
The topics for November include:

God’s Servant Samuel 1 Samuel 1-3

Saul Becomes King 1-Samuel 8-10, 11:12-15

David and Goliath 1 Samuel 17

David and Jonathan 1 Samuel 18:1-5, 20:1-42

Trinity Lutheran Church 2009

PAGE 2 GLAD TIDINGS VOLUME 3 ISSUE 11

Pastor’s Page McMullen's bank heist lightly.

First, he must take a mental

evaluation, and if he wishes to

be free before his trial, he has

to post a $50,000 bail.

While the story's finish may

not be written for some time, I

think we are seeing the words

of James come true: "For who-

ever keeps the whole law but

fails in one point is accountable

for all of it." McMullen may

have been a nice bank robber;

he may have been a polite, non-

threatening bank robber; but

he is still a bank robber. And,

barring unknown and extenu-

ating circumstances, he may be

tried and sentenced like a bank

robber.

This, of course, is a lesson for

us all. We may be nice sinners -

- caring, compassionate and

kind sinners -- but we are still

sinners. We may only commit

little, almost microscopic sins,

but we still are sinners. We

may have the best of intentions

when we sin, but we are still

sinners.

And the wages of sin is death.

That's what Scripture says.

Elsewhere it rephrases the

idea when it says the soul

which sins shall die. For sin-

ners like you and me there is

no psychiatric evaluation,

there is no bail. The sentence

must be eternal death and

damnation.

At least the sentence should

have been death and damna-

tion. You see, for believers

there are extenuating circum-

stances, no, not in the commis-

sion of the crime; of that, we

are guilty. The extenuating cir-

cumstance is the crime has al-

One Buck or a Billion

LHM Daily Devotion

For whoever keeps the whole

law but fails in one point has

become accountable for all of it.

James 2:10

Jeffrey McMullen is a regular

patron of AmeriServ Bank in

Northern Cambria, Pennsyl-

vania.

That's why, when McMullen

handed two of the bank's tell-

ers a note that said he was rob-

bing the bank and wanted

them to fork over $1, they

thought he was pulling their

legs.

Not to be put off by the tellers'

unbelief, McMullen left them

and approached an employee

who was working with new ac-

counts. Once again he said he

was holding up the bank, and

he wanted them to cough up

one single, solitary dollar.

Finally, there was nothing

more to be done. The police

were called and McMullen was

arrested.

Although McMullen's case was

interesting now it became bi-

zarre, as it became clear he

had held up the bank because

he wanted to be tried in a fed-

eral court. Apparently, it was

his hope he might be sentenced

to the minimum security

prison in Loretto, Pennsyl-

vania. As of this writing, no-

body is sure why McMullen

wanted to go to Loretto.

One thing we are sure of is

this: the judge didn't take

ready been paid for, and the

sentence has been served.

God's Son Jesus Christ came

into this world to offer Himself

as the Person who would carry

our sins and defeat death. Be-

cause of what He has done,

when the day comes that we

appear before the Judge, He

will tell us that since Jesus has

paid for our sins, we are free to

go to our eternal home in

heaven.

THE PRAYER: Dear Lord, I

give thanks that Jesus' blood-

bought salvation has been

given to me and cancels out my

sin and its penalty. May those

who think they are okay doing

little, minor transgressions see

clearly that to be guilty of the

law in one part is to break it in

all parts. Bring them to repen-

tance and salvation, which

comes from Jesus. In His

Name. Amen.

PAGE 4 NEWSLETTER TITLE VOLUME 3, I SSUE 10

Think, Talk, Act

(From the editor: I found this article

helpful especially during this political

season.)

I received a letter from an atheist

leader responding to Cedarvilles

co mm i tm en t to

Christ. Here is some of

what he wrote:

As a humanist, I see

NO evidence of a god,

heaven, hell, devils,

angels, or a soul that

leaves the body. We do

not look for super-

natural answers as to

why we have thunder or why it rains or

why we have tornadoes... We do not

thank Jesus for good fortune because our

intelligence knows he has NOTHING to

do with it. Best regards.

He desired no debate, no dialogue, and

no discussion. He just wanted to dump

his views and move on. I was not

offended, and I certainly was not

persuaded. I was actually amused by

his screed.

My amusement, however, turned to

concern when I heard someone

mention that this is how many close-

minded Christians sound when we

engage important issues. Of course this

is not true in most cases, but it does

bring up the question, how should

Christians clearly and passionately

speak to today’s culture?

For that matter, how should a Christ-

centered university do so? The most

obvious ways are through evangelism,

discipleship, and missions. This is the

heart of Cedarville, and we will always

enthusiastically carry out the Great

Commission.

But, couldn't we also influence our world

for Christ by addressing complicated

issues from a biblical perspective?

Many contemporary issues have taken

on so much social and political baggage

that meaningful conversations are

nearly impossible, yet there is no

excuse to let a secular culture carry

the weight of public discussion.

Thoughtful, informed, and Christ-

centered dialogue leading to action is a

powerful apologetic for the Gospel.

Take for example, the Clapham Sect in

late 18th century England. With

engaging figures such as politician

William Wilberforce, playwright

Hannah More, and mathematician

William Dealtry, the group put their

Christian priorities

into practice by

providing education

for needy children

and re fo rming

England's abusive

prison system. Their

most well-known

efforts were directed

against the slave

trade. For decades

they widely debated the ungodly

practice and raised the moral issues

that had been publicly ignored.

In this spirit, Cedarville began a series

of public conversations about signifi-

cant, sometimes controversial, issues.

Under the leadership of Dr. Carl Ruby,

vice president for student life, the

Critical Concern Series has provided a

forum for Christians to talk about

issues of cultural importance.

Our most recent in the series — last

fall's G92 Immigration Conference —

brought Christian leaders together

from across the country to discuss the

complex immigration issue and its

legal, social, and economic dimensions.

How do these converge with the

spiritual dimension? How can our

response communicate to a divided

and angry culture that God's truth and

love are transforming?

G92 speakers came from a wide range

of evangelical Christianity. Admit-

tedly, not every speaker and partici-

pant agreed on the causes and cures of

immigration in general and illegal

immigration in particular. But after

two days there was a sense of unity

and purpose on key points and actions.

The conversations from the G92

conference grew and became a

national discussion. Reports of the

event appeared in national media, and

a follow-up conference was recently

held at Samford University in

Birmingham, Alabama. Other similar

conferences are scheduled for later

this year.

The conversation among participants

focused not only on immigration but

the need for continued prayerful

conversation: "Why don't Christians

talk together like this more often?"

We need not fear losing our individual

convictions when we unite to speak

and act in ways that represent Christ.

We just need to keep two biblical

truths in mind.

First, Christians disagree about a lot

of things.

The myth that there is one right

position on every subject paralyzes

substantive Christian dialogue. First

century Christians differed about

practical issues such as the proper day

for worship (Rom. 14:5-8), vegetarian

diets (Rom. 14:1-22), eating meat

offered in pagan rituals (1 Cor. 10:23-

33), and more.

The only "right answer" Paul gave

believers was that it is okay to

disagree. He urged them to maintain a

Christ-centered mind and a gracious

awareness of others' views.

Second, Christians agree about the

most important things.

Disagreements among Christians are

rather minor in the larger scheme of

worldviews and world religions.

Christians speak with one voice about

the basic truths of God creating and

supervising the universe, revealing

His character and will through Christ

and the Scriptures, and the sufficiency

of Christ's death and resurrection for

salvation.

We maintain our personal doctrinal

commitments while linking arms to

serve Christ. We will know we are on

the right path when the world can say,

"Look how they love one another. Look

how they love us."

Dr. William E. Brown has served as
president of Cedarville University since
2003. He received his B.A. in mathematics
from the University of South Florida and his
Th.M. in theology and Ph.D. in biblical
studies from Dallas Theological Seminary.
He has written three books on worldview.

The only "right answer" Paul

gave believers was that it is okay

to disagree. He urged them to

maintain a Christ-centered mind

and a gracious awareness of

others' views.

From bbbbbSPRING-SUMMER

 2012 TORCH

PAGE 5
GLAD TIDINGS VOLUME 3, ISSUE 10

Praise and thanksgiving

Gracious God and Father, we humbly magnify
the wisdom of your ways and in childlike trust
commit ourselves to Your fatherly guidance.
Uphold us, we pray You by Your right hand,
guide us with Your counsel, and receive us at
last into glory. We pray for those among us
who are in special need of your guidance and
healing:

 For John and Diane Menning give them
comfort, peace and strength.

 For Sharon Huetteman for cancer treat-
ments.

 Georgia Rydzewski (very ill), Terry Kaczmarek
(cancer), Richard Parks (cancer)

 Eva Brumbal--fighting depression

 Safe travels for all members of our
congregation and all others who are
traveling

 For the soldiers overseas who are still
protecting freedoms, our own and others in
the world: Brandon Snider in Korea, Melissa
Van Gorden, Tyler Martin, and Anthony
Chapman who are serving in Afghanistan
and Joshua Wilkins in Iraq.

 Guidance, wisdom and strength of faith for
the Congregation of Trinity as they nurture
and grow the seed sown in this place.

 Pray for our Missionaries in other countries
that they remain safe in Your care as they
spread Your Word

Prayer List Happy Birthday!!

Ephesians 2:10
For we are God's handiwork,
created in Christ Jesus to do
good works, which God prepared
in advance for us to do. (NIV)

A very Happy Birthday

from the members of

Trinity Lutheran Church:

Rowena Van Blaircum 11/1

Betty Love 11/2

Dan Kreuger 11/8

Faith Kukuk 11/11

Joe Benkovsky 11/11

Russ Borders 11/11

Caroline Cadeau 11/15

Cha Snider 11/17

Sharon Heutteman 11/25

Mitch Minger 11/29

Gil Minock 11/30

Anniversary wishes go out to:

Bryan and Amy Bickel 11/28

HARVEST DINNER
SATURDAY, NOV 3, 2012

5 P.M.

Free Will offering will be used for
the Ladies Posse LOVE INC
ministries. Our Livingston County
Thrivent Chapter will match
funds $1 for every $3 we raise.
LOVE INC will also do matching
funds.
This is a great way to help those
in need in our community, have a
wonderful meal & an evening of
fellowship together!

C RAFT DAY
SATURDAY, NOV 10, 2012

11A .M .

Upcoming Events

Ladies Posse is hosting

another craft day on November

13 from 8AM-8PM. Lois will

put out the sign up sheets. $20

for the day includes half a

table to craft on, breakfast

treats, lunch and dinner. An

awesome deal and a great

chance to get that project

finished that has been sitting in

your closet!!

V OTERS ASSEMBLY
SUNDAY, NOV 11,

2012
11A .M .

Agenda will include Board
Reports and the 2013 Budget

We want to hear from you. If

you have any Christmas recipes

or stories or puzzles, websites,

that you would like to share,

please put them on the bulletin

board in the office

There is no fear in love; but
perfect love casts out fear,
because fear involves
punishment, and the one
who fears is not perfected
in love.

1 John 4:18

http://christianity.about.com/od/faqhelpdesk/p/newinternationa.htm

TRINITY LUTHERAN CHURCH

5758 M36 West

Pinckney, MI 48169-9716

POSTAGE

GLAD TIDINGS VOLUME 3, I SSUE 10 PAGE 6

 recognize that youth ministry happens in a

variety of settings in their parish, community
and world

Held every three years, LCMS Youth Gatherings
provide young people an opportunity to learn more
about Jesus Christ, the Christian faith and their
Lutheran identity. During the five-days of the

Gathering youth spend time together in worship,
God’s Word, prayer, song and service. This event is
organized by LCMS Youth Ministry in Saint Louis,
Missouri.
The next event is July 1-5, 2013, in San Antonio,
Texas. LCMS youth and adult leaders will visit the
city under the theme Live Love(d) based on

I John 4:9:
"This is how God showed his love among us:
He sent his one and only Son into the world

that we might live through him." (NIV 1984)
The majority of events will take place at the
Alamodome and the Henry B. Gonzalez Convention
Center in downtown San Antonio.

Attention Youth!!

Its that time, time for the LCMS

NATIONAL Youth Gathering Registra-

tion. There will be a Youth Group

meeting on Sunday November 18th to

discuss various ways that we can make

this happen.

About LCMS Youth Gatherings
For over thirty years, The Lutheran Church—
Missouri Synod (LCMS) has demonstrated its
care and affirmation of young people by provid-
ing National LCMS Youth Gatherings.
The National LCMS Youth Gathering provides

youth and adults the opportunity to come
together as a community of God’s people to:

 be affirmed in their lives as God's people

 nurture their relationship with others in the

 church

 celebrate their salvation in Jesus Christ

 through Word and Sacrament

