

foundations

Our vision is for all men to become bold and daring followers of Jesus Christ.

Jesus Is Job One *What We 'Do' Isn't Who We Are*

By Vic Williams

It was a blow to my self-worth, my ego and my lifelong commitment to being a good breadwinner.

I can't decide if I'm angry or thankful, trapped or emancipated, challenged or simply and unceremoniously chucked to a curb crowded with middle-aged losers.

It's been less than a month since I received the email from my employer's human resources manager.

"Would you have time for a call ... today?"

Uh-oh.

"Yes, I'm available," I replied.

A half hour later, I was gone.

The following Thursday would be my last day at a job that wasn't really a job to me, because I loved it.

Writing about golf. Traveling to write about golf. Editing several magazines about golf.

I was the "golf guy." That was my work identity for nearly a quarter-century, but in an instant, it was coming to an end, at least as a full-time job proposition.

To be honest, it wasn't a complete blind-side. The magazine had lost money for two years, and the other publications in the company's portfolio that had been propping it up were on the same revenue slide that has pushed much of the magazine industry into oblivion for two decades.

Still, it was a blow to my self-worth, my ego and my lifelong commitment to being a good breadwinner, which, of course, is what we guys are put on the planet for, or so says western culture.

So now what? Reinvention into a new bucks-grabbing superhero, or creeping professional irrelevance? Creative rebirth or regression into a state of

Jesus is Job One, continued on page 3

From the Executive Director

‘Here I Am!’

These past few months I have repeatedly found myself reflecting on three of the final five words of Isaiah 6:8: “Here am I.”

It all started when, during my morning devotionals, Isaiah 6:7-9 was the text of the day. At the time it was your usual devotion on the text, focusing on answering God’s call. Over time I found myself dwelling on two sides or aspects of the phrase itself – “Here I am”!

In hindsight, I believe it began when, during a conversation with an older gentleman about how to engage young men in his church, he said to me, “Every night I pray that God will show me how to connect to the young men of our church. I cry, ‘here I am Lord!’ And I still don’t know what he wants me to do.”

We talked about the importance of simply being there for the young people of his church — in a world full of instability and uncertainty, what it can mean to simply be consistent and constant in someone’s life. Going further, how the simple act of committing to a young person by basically saying, “here I am, and I chose to walk along side of you for a year,” can leave a lasting impact. The simple act of being present and listening can transform hearts and lives in unimaginable ways. I speak from experience. Sometimes that greatest thing we can do for someone is to show up and listen.

It begins with the simple prayer: “Here I am!” Those three words can lead to being used by God in so many wonderful ways. If I am being honest, I have historically thought of the phrase as most people do: “Here I am now, God, do as you will and use me as you choose.” Yet once again God has challenged my premise and expectations. What if we look at the other side of the coin? That voice in someone’s head screaming out, “Here I am! See me, love me, help me!” How does that change this simple prayer?

Looking forward into 2020, I find myself thinking about this side of the question. There are so many people around us who are crying out for help, yet they are never heard. It doesn’t matter if it is a senior suffering from dementia or a teenager trying to make sense of life and their place in it, the prayer is the same: “Here I am!” Your neighbor who suffers from anxiety, depression or any other ailment that effects mental health. The individual who is silently being physically, verbally or mentally abused. The survivor who mourns what they’ve lost yet puts on a brave façade. There are so many people in our world who are silently crying out, “Here I am!”

How can I, how can we, answer a cry we many never hear? You go back to the beginning by getting on your knees and praying: God, “Here I am! Send me.”

If you are saying “Here I am!” I encourage you to go to the Lutheran Men in Mission website and look at the I-Go Model. This model is a simple three-step process for building relationships. It is based on the three “I”s of relationship building (identifying, inviting and investing) and upon the conviction that, “I will go” and do this. Following the I-Go Model, you don’t have to wait to get going. You just have to go and do it.

So, keep praying, no matter which side of the coin you are on right now. Keep God at the center of your life. Keep listening for His voice. Keeping looking for our prayers to be answered. Keep faithful. God is listening and His love for you knows no bounds. So be in each moment of life, ever watchful for the Divine to enter in and bring change and new life.

In the Power of the Spirit, God Bless!

John Sundquist, Executive Director, Lutheran Men in Mission
john@lutheranmeninmission.org John.Sundquist@elca.org

LUTHERAN MEN IN MISSION

The *foundations* newsletter is sent to all who contribute to the ministry of Lutheran Men in Mission. Your contribution ensures that *foundations* will continue to be sent to you.

Our vision for *foundations* is that it be a source of personal spiritual growth, as well as a source of information for those involved in congregational men’s ministries. Please contact us to share your stories of men’s ministry that we can use in future issues, or to let us know what topics and issues you’re interested in seeing featured in *foundations*.

Lutheran Men in Mission

8765 W. Higgins Road
Chicago, IL 60631-4101
lutheranmeninmission.org
projecttwelve.net

John Sundquist

Executive Director
john@lutheranmeninmission.org
773-380-2566

Doug Haugen

Consultant
doug@lutheranmeninmission.org

Kevin Burke

Discipling Consultant
kevin@lutheranmeninmission.org
920-562-1411

Kyle Pedersen

Emerging Ministries Consultant
kyle@lutheranmeninmission.org

Vic Williams

foundations editor/writer

Kathryn Brewer

foundations designer

Jesus is Job One, *continued from page 1*

acquisitive struggle that should have peaked in my mid-40s?

These are pressing and all-too-common questions for dudes like me, facing down 60, too young to retire and too old to start all over.

Even in what supposedly “the strongest economy in American history” according to certain rampant Tweeters, my predicament plays out in myriad ways, for millions of 50-and-over men, across America.

Many of them have simply dropped out of the workforce, and therefore aren’t counted in the unemployment stats. That’s particularly true of blue-collar workers who don’t have a college diploma.

As a white, educated man with a wealth of experience and more financial and familial blessings than I can count, I have options moving forward. Finding another job – or committing in full to a freelance existence (I guess it’s called “gigging” these days) – isn’t a pressing need. I’m taking some time to reassess what I want to “do”

My career is not, nor has it ever been, who I am.

for the next several years, but more importantly, what I want to “be.”

And that takes recognizing and embracing the immutable truth that my career is not, nor has it ever been, who I am.

It’s harder than it looks. As a Lutheran I deeply believe that God knew my name before I was born. I also take comfort in His declaration to Israel, and therefore to all humanity, in Jeremiah 29:11 that “I have plans to prosper you and not to harm you, plans to give you hope and a future.” But it’s still a stretch for a modern American male to separate God’s living promise from what he does for a living.

So I struggle, and second-guess myself, and beat myself up.

It’s getting better day by day. My daily routine hasn’t changed all that much, because I’ve worked at home for 11 years – though not having specific things to do, for a paycheck, is disorienting and daunting. Yoga classes and dog walks relax me. Chores keep me busy. Having daughters and grandsons close by, and seeing them often, keeps me grounded. My wife loves and supports me (in more ways than one). My buddies check in on me, and were quick to come to my emotional rescue within hours of

But it’s still a stretch for a modern American male to separate God’s living promise from what he does for a living.

my “forced semi-retirement.” And my church sustains me, even as that certainly jobless void nags at my gut and threatens to turn me away from the spiritual sustenance that Jesus delivers to me, where I am.

Which reminds me of His invitation to the original disciples, in Luke 5, to drop their nets – to literally leave their jobs after they’d just hauled in the biggest catch of their lives, follow Him and “catch men” instead. In Matthew 4, James and John even leave their father, and what amounts to their family inheritance, in the boat.

It’s a big ask, but they went for it, without fear.

That’s what I, and many men, face when they lose their livelihoods, but not their lives. We’ve got to keep on keeping on, find a way to follow Jesus by catching each other at our most vulnerable moments – and giving ourselves a break.

We’ve got work to do.

The Rebuilding Continues

LMM A Big Part of U.S. Virgin Islands—St. Croix and St. Thomas Effort

By Lon Buss

Lutheran Men in Mission (LMM) continues to partner with organizations to help the 2017 hurricane victims in St. Croix and St. Thomas in the US Virgin Islands.

Lutheran Disaster Response (LDR) is managing the effort in St. Croix. The St. Thomas Recovery Team is managing the effort there. In 2019, the United Methodist Volunteers in Mission (UMVIM) and FEMA were also part of this effort.

In a 12-month period from February 2019 through January 2020, 29 volunteers (men and women) from nine states traveled to USVI as a result of LMM's recruiting efforts. Five have made multiple trips. Their efforts over eight trips totaled over 3,000 work hours.

More importantly, LDR's helped bring hope and God's love to approximately 70 families by helping restore their homes in some way. Demolition, repairing or rebuilding roofs was the primary focus. Replacing doors and windows, clearing yards and building ramps were also part of the efforts. Through this the volunteers were also "Blessed to be an Extension of God's Hands."

We are grateful for the hard work and dedication of the staff of St. Croix's Lutheran Disaster Response (LDR) and the St. Thomas Recovery Team. Their responsibilities and skills are diverse. These range from helping identify families who need the help the most, to managing construction projects, to managing volunteers' registration, securing

volunteer's housing facilities, sometimes even leading island tours and ALWAYS serving as guardian angels. Their passion truly rubbed off on the volunteers.

Time and again, after a two-week experience, many volunteers feel they are part of a new family and carry on their new friendships after leaving the islands. Deep, personal bonds formed from working shoulder-to-shoulder with volunteers from all over the United States — truly an unexpected blessing to carry forward. Many return home with a new passion for disaster recovery efforts, and a desire to invite their friends and families to return to USVI or explore other similar volunteer opportunities in the future. One LMM volunteer mentioned some mission trips are "feel good" trips, but THIS one was a "do good" trip. Another stated that for him, it was a "life-changing experience."

We pray the volunteers were blessed with peace, strength, health, and fellowship in their service. Also, that those who they helped feel the love of Christ through their service, fellowship and conversation.

The need and work continues in 2020. There are still 60 St. Croix homes in LDR's queue, with 32 requiring major work, and of those 11 are of the highest urgency. A team of LMM volunteers from Washington are traveling to St. Croix in March. Teams for the 2020 effort are forming, with leaders identified through May. Volunteers can join existing teams as individuals, couples and small groups for one or two weeks depending on capacity.

More information and links to Frequently Asked Questions documents can be found at the Disaster Recovery Effort page at www.lutheranmeninmission.org.

"Some mission trips are 'feel good' trips, but this one was a 'do good' trip."

It takes many hands to help get Caribbean hurricane victims back on their feet. There are 60 more homes in line for LMM Disaster Relief efforts in 2020. Page 4: LMM/UMVIM crew in St. Croix. Page 5, clockwise: Roof repair in St. Croix; LMM team from Texas in St. Thomas, July 2019; LMM team in St. Croix, January 2020; LMM/UMVIM team hiking in St. Croix, December 2019; replacing a window in St. Croix, January 2020.

Being Thankful Reflects Who We Are

Giving thanks for all of our blessings is an essential part of being a true disciple of Jesus Christ. As we reflect on the past year, all of us on the board and staff at Lutheran Men in Mission give our heartfelt thanks for the generous financial, prayerful, time and talent support that so many of you have given to help further our ministry for men, their families and their congregations. This issue of the Foundations Newsletter is our annual recognition for each of you who has so generously provided this support.

We have undertaken new ministries and employed a new Executive Director so that we can continue to grow and reach out to more men across the country. We want all men to believe in and to follow Jesus. We have reached out to our Hispanic brothers throughout all ELCA congregations in the U.S., involved younger and more diverse men through our Project Twelve ministry, and continue to fully support our brothers who sit in the pews on Sunday. Without the financial support you have donated for our LMM ministries, this could not have been possible.

Being thankful for your support keeps us humble and gives us the knowledge that we walk together in working to fulfill our shared vision and mission. We have much more ahead to keep our mission moving forward.

Our next live-streaming Bold Gathering will be telecast from Lutheran Theological Seminary in Columbia, SC, on Saturday, May 23 with presentations given by both Bishop Herman Yoos of South Carolina and Bishop Tim Smith of North Carolina. Please join us in person or online for this exciting live event.

We will hold a national, in-person Bold Gathering on September 18-20 at Camp Carol Joy Holling in Ashland, NE. This promises to be an inspirational and service-filled weekend. Much more information and our speaker lineup for this weekend event will be sent to you in the near future. So, reserve these dates and make plans to be with your LMM brothers from across the U.S. at this Bolder Gathering in Nebraska.

Again, all of these events, activities and ministries could not happen without your financial support, and for that we are very grateful. We ask that you keep LMM and the ministries and events we develop, promote and foster in your hearts and prayers and continue with your financial support.

Your Brother in Christ,

Hal Derrick, President, Lutheran Men in Mission
hal.derrick@lutheranmeninmission.org

*Being thankful
for your support
keeps us humble
and gives us the
knowledge that we
walk together in
working to fulfill
our shared vision
and mission.*

2017-2020 Lutheran Men in Mission Board

President

Hal Derrick

Flat Rock, NC

hal.derrick@lutheranmeninmission.org

Vice President

Tom Lucas

Marysville, WA

tom.lucas@lutheranmeninmission.org

Treasurer

Jeff Mason

Maple Grove, MN

jeff.mason@lutheranmeninmission.org

Secretary

Jay Wenger

San Antonio, TX

jay.wenger@lutheranmeninmission.org

Development Council

Jeff Kuchenbecker

jeff.kuchenbecker@lutheranmeninmission.org

Discipleship

vacant

Events

Lon Buss

Rochester, MN

Lon.buss@lutheranmeninmission.org

Emerging Ministries

Jason Adams

Las Vegas, NV

jason.adams@lutheranmeninmission.org

Networking and Communications

Sean Forde

Deerfield Beach, FL

sean.forde@lutheranmeninmission.org

Board Representative to WELCA

Bernie Bresson, Louisville, OH

WELCA Representative to LMM

Lynette Todd, Baltimore, MD

Council of Bishops Representative to LMM

Bishop Erik Gronberg, Argyle, TX

Lutheran Men in Mission Online

You can find us online at our website lutheranmeninmission.org, or on:

and the **Reaching Men blog** at reachingmen.blogspot.com

We thank our 2019 Donors!

Foreman

\$20,000+

Jeff Kuchenbecker

Crew Chief

\$10,000-19,000

Jerry Wiedmann

Senior Tradesman

\$5,000-9,999

Fred Bohls

Hal Derrick

Douglas Larson

Tom Lucas

Jim Monkman

Rich White

Tradesman

\$2,500-4,999

Henry Howe

Jeff and Judy Mason

North Carolina Lutheran
Men in Mission

South Carolina Lutheran
Men in Mission

Archie Trawick

Master Craftsman

\$1,000-\$2,499

Vernon Beadles

Bernie Bresson

Kevin Burke

Lon Buss

Timothy Crout

Edwin Eargle

John Fisher

James Gerking

Dennis Gough

Thomas Green

Doug Haugen

Al Kates

Daniel Kautz

Frank Kretschmer

Lower Susquehanna

Lutheran Men in Mission

Larry Moeller

Dale Nettnin

Kyle Pedersen

Heber Rast

Les Robbins

Bruce Lundberg

Kurt Larson

Esther Saetre

Shalom Lutheran Church

LeRoy Simonson

Norm and Kathie Smith

Hans Teich

Mark Vaughan

Jay Wenger

Martha Zepp

Craftsman

\$500-999

Rob and Sherry Carrothers

Wayne Caughman

Randy Dahlinger

Jenny Demuth

Mark Juhl

Kent Lutheran Church

David & Jacqueline Lehman

Peter Mayer

Wes Oestreich

Kimberley Pollock

Joseph and Catherine

Popelka

George Reese

Melvin Rittner

David Steele

Terrell West

Builder

\$250-499

Christine Anthony

Augsburg Lutheran Church

Ralph Berglund

Joby Castine

William Christmas

Steve Crane

Dekorra Lutheran Church

Jonathan Esslinger

Herb Hergott

Pete Hinrich

Roger Glaes

Erik and Marcia Kjesbu

Richard Mathes

Ralph Meyer

A.W. Moellering

Roger Newton

John Nilsen

William Pankhurst

Steven Rafoth

James and Mary Jo Rathe

Ken Reinoehl

Ken Ring

Warren Scholten

St Andrew Lutheran Church

St Paul Lutheran Church

Bill Schleichert

John Sundquist

Lynette Todd

Vic Williams

Tom Wilson

Up to \$249

Jason Adams

Donald Ahrens

Eric Allen

Dottie Alt

Virginia Aull

George Autabee

Victor & Marian

Baderschneider

Larry and Rebecca Baker

Ronald Beck

Albert Bengtson

Kerry Blanke

Harold Bogisch

Richard Bohm

James Boozer

Joseph Boozer

Dave Brewton

Lawrence Camberg

Conference 5 Heartland LMM

Michael and Sharon Cook

Glenn Deal

Maury Deaver

Michelle Dix

Bruce Dunn

Dinah Dutta

Terry Edwards

Larry Erickson

Duane Evenson

Peter Ewers

Everett Flanigan

Carol Markovits-Goehring

Allen Gould

Grace Lutheran Church

Stephan Grams

Ian Graue

Charles Greene

Jim Greenlee

Perry Greer

Bob Grosse

Richard Hallum

Ken Heckel

Curtis Hanson

Roger Hatteberg

Torval Haugen

Robert and Mildred Herder

Larry Hinrichs

Bob Huhn

Lee Iredale

Mike Ironside

Ned Jarrett

Paul Jensen

Kevin Johnson

Wood Johnson

David Keck

George Kegley

Layne Kasischke

Reginald Keener

The board and staff at Lutheran Men in Mission give our heartfelt thanks for the generous financial, prayerful, time and talent support that so many of you have given to help further our ministry for men, their families and their congregations.

Klaus Koch

Gilmore and Dorothy
Koepsell

James Krause

Bradley Krenke

Jay Kulp

Judith Lang

Charles Leach

Jack Leflar

Keith Lester

Edward Lichtenhagen

Dan Lindquist

LMM - Atonement

LMM - Western Iowa

Robert Manger

Hank Mays

John McDowell

Russ McKittrick

Men of St. John American
Lutheran Church

Charles Merroth

David Moreland

Gary Morris

Ray Mullins

D Murray

Mark Naumowicz

Jan Nelson

Karin Nelson

Rob Nelson

Sybil Nelson

Tom Ness

Dave Newman

Jason Nordling

Northwestern Minnesota
Synod ELCA

Kenneth & Kathleen Null

Robert Pardoe

Floyd (Mickey) Peebles

Monroe Pederson

Robert Peterson

John Powell

Joanna Pretz-Anderson

David Proctor

Clarence Pugh

Steven Oelschlager

Charles Oestrich

Robert Ostgulen

Gordon Rehn

Douglas & Cherie Rehnblom

Richard Reinholtz

St Luke Lutheran Church

Roy Satre

Duane Schafer

Jack Schemmel

Jim Schieble

Marvin Schinnerer

Bill Schirmer

Glen Schmidt

Herbert Schumann

Richard Schwebke

Joshua Shaw

Donald Shaub

Scott Smith

Thomas Smith

Neal Snider

Kay Snyder

Ben Sohn

SCSW ELCA LMM Task Force

Mark Spademan

Gary Strey

Richard Stough

Wesley Swanson

Russ Tesch

David Thiel

William Tietgens

Mario and Miranda Torres

Larry Wallman

Joseph Whisler

James Williams

Tim Willson

Dave Wirth

John Wolf

Keith Zeh

Larry Ziemer

foundations

Lutheran Men in Mission

Evangelical Lutheran Church in America

8765 West Higgins Road

Chicago, IL 60631

lutheranmeninmission.org

projecttwelve.net

SAVE THE DATES!

BOLD GATHERING 2020

Columbia, SC Bold Gathering

Saturday, May 23, 2020

Noon-3:00pm ET (11:00am-2:00pm CT)
Lutheran Theological Southern Seminary
at Lenoir Rhyne University, Columbia, SC

**This event will be live-streamed.*

National Bold Gathering (In Person)

September 18-20, 2020

Friday Night-Sunday Morning
Carol Joy Holling Retreat and Conference Center,
Ashland, NE

**This event will not be live-streamed.*

Watch for information updates
at www.boldgathering.com

Please plan to attend and participate in our upcoming

LMM Annual Meeting

Saturday, June 6, 2020

- We will be **electing** officers and **voting** on changes to our bylaws.
- Specific information from our Nominating Committee and the LMM Secretary will be sent to all eligible voting delegates at least 30 days prior to the June 6 meeting.
- As in the past 2 years, our Annual Meeting will be conducted as a **live-streaming event** and all present will have the ability to vote and ask questions during the event.