

ST. PHILIP'S CHURCH

702 BELTRAMI AVE. NW, BEMIDJI, MN 56601

218-444-4262 email: rector@stphilipsbemidji.org

St. Philip's Church

218-444-4262

www.stphilipsbemidji.org

Parish Staff

Pastor:	
Fr. Chuck Huck	441-4901
Parochial Vicar:	
Fr. Don Braukmann	441-4902
Deacon/Bookkeeper:	
Deacon Kermit Erickson	441-4903
Director of Stewardship & Development:	
Maggie McCalip	441-4906
Director of Music & Liturgy:	
Aana Freihammer	441-4905
Director of Preschool & Elementary Faith Formation/Safe Environ. Coordinator:	
Kris Jensen	441-4944
Parish Administrative Assistant:	
Robb Naylor	441-4904
Director of Youth Ministry/Middle & High School Faith Formation:	
Luke Alexander	441-4908
Campus Ministry/Adult Faith Formation:	
Blake Quick	441-4907
Parish Office Coordinator:	
Tammy Johnson	441-4900
Facility Maintenance Supervisor:	
Larry Mack	
Maintenance Support Staff:	
Greg Allen	
Jim Shaw	

St. Philip's School Staff

218-444-4938

Principal:	
Carol Rettinger	ext. 4941
School Office Staff:	
Jean Patnode	441-4940
Kerry Frauenholtz	441-4942
Denise Kern	441-4943
Gina Mykleseth	441-4940

Sister Parish

St. Charles Pennington

Saturday at 4:00 PM

(Fishing Opener to Labor Day)

Holy Spirit Newman Center

BSU/NWTC

Events held at various locations on BSU campus. All sacramental events take place at St. Philip's Church.

St. Philip's Clothing Depot

218-444-3835

Tuesday through Saturday
9:30 AM to 3:00 PM

Manager:

Norma Himmelright

Diocese of Crookston

Victim Assistance Coordinator:

Louann McGlynn

218-281-7895

Greetings from Fr. Chuck,

August 28, 2016

Why are both Fr Don and Fr Chuck gone for a whole week?

Both Fr. Don and Fr. Chuck will be gone from August 29th through September 2nd. We will be attending a Diocesan program called "Good Leaders, Good Shepherds." This is a program that looks at priestly identity, ministry and fraternity. The Catholic Leadership Institute will facilitate conferences and interaction between the priests of the Diocese. The intent is to develop better leadership skills and approaches in ministry and to have all the priests on the same page. I have priest friends in other Dioceses that have been in the program and they tell me that they find it has helped in their ministry as the demands and expectations increase due to the priest shortage. We have many tasks to complete and this will provide some how-to's to help us along the way. We need the time together to share and grow and develop. Pray for us on this journey to becoming better priests for the people of God.

What happens if we need a priest at the hospital or our home when both of the priests are gone? If there is a sacramental emergency while we are gone Deacon Kermit is ready to respond to the situation. If a visit needs to be made to the hospital he will be there. If someone is dying and needs the prayers of the church he will be there. If a family requests a funeral during the week we are gone Deacon Kermit is prepared to offer a funeral liturgy outside of Mass. We are fortunate as a parish to have a Deacon ready and willing to serve. Not all parishes have this option.

Is it true this will happen 6 more times in the next 18 months? It will happen a total of 7 times that both Fr Don and I will be at the weeklong experiences. We will be praying for you please pray for us!

Your Parish Representatives:

Parish Council Members: Ben Baird, Sarah Bofferding, Kevin Erpelding, Anita Froelich, Jim Gorham, Cynthia Haskin, Brent Rud, Mary Scofield, Drew Weaver

Finance Council Members: Jeff Cwikla, Amy Haskell, Claude Sand

School Council Members: Jaclyn Bergerson, Tiffany Fankhanel, Christine Louvar, James Marcotte, Trudy Peterson, Laura Schwindt

Trustees: Joann Gardner, Hank Krigbaum

Twenty-second Sunday in Ordinary Time

August 28, 2016

How Blessed are the peacemakers!

MASS INTENTIONS

For August 29 to September 4

Monday, Aug 29

No Mass Today

Tuesday, Aug 30

No Mass Today

Wednesday, Aug 31

No Mass Today

Thursday, Sept 1

No Mass Today

No Nursing Home Mass Today

10:30 AM Communion Service (Baker Park)

Friday, Sept 2

No Mass today

Saturday, Sept 3

4:00 PM Mass (Pennington): +Margaret Seitz

5:30 PM Mass: For the People

Sunday, Sept 4

7:30 AM Mass: +Con Beaulieu

9:00 AM Mass: +Richard Baird

11:00 AM Mass: +Helen Naylor

6:30 PM Mass: Special Intentions for Robert Maas

DAILY READINGS

For the Week of August 29 to September 4

Monday, Aug 29

1 Cor 2:1-5

Ps 119:97-102

Mk 6:17-29

Tuesday, Aug 30

1 Cor 2:10b-16

Ps 145:8-14

Lk 4:31-37

Wednesday, Aug 31

1 Cor 3:1-9

Ps 33:12-15,20-21

Lk 4:38-44

Thursday, Sept 1

1 Cor 3:18-23

Ps 24:1b-4b,5-6

Lk 5:1-11

Friday, Sept 2

1 Cor 4:1-5

Ps 37:3-6,27-28,39-40

Lk 5:33-39

Saturday, Sept 3

1 Cor 4:6b-15

Ps 145:17-21

Lk 22:24-30

Sunday, Sept 4

Wis 9:13-18b

Ps 90:3-6,12-17

Phlm 9-10,12-17

Lk 14:25-33

Conduct your affairs with humility, and you will be loved more than a giver of gifts. Humble yourself the more, the greater you are, and you will find favor with God. Water quenches a flaming fire, and alms atone for sins.

©Religious Graphics, Ltd.

THIS WEEK IN THE PARISH

Monday, Aug 29

9:00 AM to 9:00 PM Adoration (Chapel)

7:00 PM Nightlights (St. Kateri Rm)

Tuesday, Aug 30

6:00 AM to 9:00 PM Adoration (Chapel)

4:00 PM to 6:00 PM School Open House

7:30 PM Marian Devotions (Chapel)

Wednesday, Aug 31

Thursday, Sept 1 *First Day of School at St. Philip's!*

12:00 PM to 9:00 PM Adoration (Chapel)

4:30 PM Society of St. Vincent de Paul Mtg (Social Hall)

7:00 PM Blessed Sacrament Prayer Group (Chapel)

Friday, Sept 2

5:00 PM to 9:00 PM Adoration (Chapel)

Saturday, Sept 3

No Reconciliation at 4:30, this week only.

Sunday, Sept 4

8:35 AM Rosary (Chapel)

10:15 AM Rosary (Chapel)

10:15 AM Baptism Class (St. Kateri Rm)

WELCOME BACK STUDENTS!

St. Philip's School officially starts on Thursday, September 1st. For all visitors, a friendly reminder that the doors to the church are locked once school starts. Once locked, you must enter the Parish Office door (door #1), and sign out a lanyard if you will be traveling beyond the Parish Office, regardless of the purpose for your visit. The church doors are open from 3 to 3:30 PM for student pick-up. After 3:30, lanyards will again be necessary. Thank you and have a happy, healthy, holy, & safe year!

SACRAMENTAL LIFE

BAPTISM PREPARATION CLASS

Parents or prospective parents who wish to present a child for Baptism are asked to attend a baptism preparation class.

The next session will be on **September 4**. Please call the Parish Office at 444-4262 to register, or for more information.

St. Philip's extends best wishes to **Briana Scanlan and Ben Kinne** who celebrated the Sacrament of Marriage at St. Philip's on August 20th.

The St. Philip's Catholic Community welcomes through the waters of baptism, **Kennedy Durrae Geffre**, daughter of Matt Geffre and Brittany Homer. May she be filled with the Holy Spirit!

St. Philip's extends condolences to the families of **Don Sweeney, Jon Casper, Joseph Mayer, Emma Kassa**, mother of Tim Kassa, and **Edward Lizakowski**, brother of Terre St. Onge. May they find rest and peace, and may their families find comfort in God's love.

PARISH LIFE

FARMERS MARKET AT ST. PHILIP'S

Have a little extra in your garden this year that you can spare? Drop it by the St. Philip's Farmers Market table next weekend (August 27/28), running through until the end of September. If there is something fresh you have been looking for, stop by to see what is available!

Family Faith Night!

Mercy! Father Jerry Rogers is coming to Saint Philip's Family Faith Night in Bemidji on **September 14th at 6:30 PM** to talk about Mercy! Don't miss Fr. Jerry's talk on what is Mercy and on how it can take a role in your life! No sign up required. All are welcome! Bring your family! For more information contact Blake Quick at (218)-441-4907 or email bquick@stphilipsbemidji.org.

Baskets Needed!

St. Philip's Fall Festival *Taste of Faith* planning is in the works... We need baskets for our Silent Auction items! If you have any gently used **Large and Extra-Large Baskets** that you are willing to donate to our festival, please drop them off at the Parish Office. Thank you for your consideration!

Blessed Sacrament Prayer Group

Come to the Chapel on the 1st and 3rd Thursdays of every month at 7 PM to take part in charismatic prayer with music. All are invited to participate!

Need from Society of St. Vincent de Paul...

One of our friends in need is looking for a twin bed if someone has one they would like to donate to our group. We would even pick it up. Call the Parish Office if you can help out.

Bemidji Area Church Musicians

2016 SUMMER RECITAL SERIES

August 31 ~ Noon to 12:30 PM

Turtle Island Ensemble

Sarah Carlson, piano, Andrew Ronnevik, violin, Jon Romer, native flute, Bob Madeson, euphonium, Jake Kaehne, voice

First Lutheran Church

900 Bemidji Avenue

Free-will offering to support music scholarships.
Lunch will be available following the recital.

Cost to be announced.

FIRST SATURDAY ROSARY

All are invited to join praying the Rosary at Neilson Place (Chapel) on Saturday, September 3 at 10:30 AM. If you know someone at Neilson Place that you would like to invite, please call/text their name to Anita Froelich at 766-4692.

NIGHTLIGHTS SUPPORT GROUP

Nightlights, a nondenominational support group for anyone who has a loved one with mental illness will hold its monthly meeting at 7:00 – 8:30 PM, Monday, August 29, 2016 in the St. Kateri Room at St. Philips Church, 7th Street and Beltrami Ave. With questions, please call 218.444.4262.

St. Philip's Mission Statement:

To Accomplish God's Work

FAITH FORMATION

Faith Formation Registration for 2016 - 2017— grades 1 - 11

Faith Formation Registration Forms were mailed this week to families who were in Faith Formation last year. Return the registration forms and register your child(ren) at one of the following times: **September 7, 4:30 – 6:30 at the Social Hall; September 8 & 9, 8:30 – 5:00 at the Parish Office; and September 10 & 11 before and after Mass.** New Faith Formation Families can register at one of those times.

Register your child(ren) for Faith Formation by September 14. Contact Kris Jensen at 441-4944 or Luke Alexander 441-4908 for additional information!

Preschool Sunday School Class Registration

be held the same time as Faith Formation class registration: September 7, 4:30 – 6:30 at the Social Hall; September 8 & 9, 8:30 – 5:00 at the Parish Office; and September 10 & 11 before and after Mass. The last day to register for Preschool Sunday School is September 14. If we do not have enough children registered on September 15, we will cancel Sunday School for the year. Preschool Sunday School is for children ages three by September 1, 2016, four year olds and five year olds not in Kindergarten. Contact Kris Jensen at 441-4944 for additional

Preschool Sunday School

"Everything depends on how we love each other."
MOTHER TERESA, Taken from *Thirsting for God*

Mark Your Calendar: Saturday, September 17, 10-11 AM next parish hour of silent prayer at Planned Parenthood.

In case you missed it in last week's bulletin...

Deacon Matt Schmitz is now back at seminary to finish his final year before his ordination to the priesthood next summer. If you would like to correspond with him (his birthday is September 6!), his address is:

**Deacon Matt Schmitz
St. Meinrad School of Theology
200 Hill Dr.
St. Meinrad, IN 47577**

Upcoming Schedule Adjustments...

The Parish Offices will be closed on Monday, September 5th for the Labor Day. There **will not** be adoration that day.

Also, starting Wednesday, September 7th, daily Mass will start at 8:40 AM for the duration of the school year. Also, rosary in the chapel following Wednesday Mass will start at 9:40.

©Religious Graphics, Ltd.

ST. PHILIP'S SCHOOL

Class Notes:

August 27/28

- "Rah! Rah! Rah! Let's give a cheer. We are celebrating our 90th year. Go-o-o-o, St. Philip's School!" In September of 1926, through the actual physical labor of Fr. Fraling, pastor of St. Philip's Church, St. Philip's School opened with 180 students in grades 1 – 8. Here we are ninety years later opening our doors to 273 students in continuance of our "Tradition of Excellence". Thanks be to God.
- Open House is on Tuesday, August 30, from 4:00 – 6:00, with a parent meeting scheduled for 5:00. See you there.
- Classes for the 2016-2017 school year begin on Thursday, September 1. There is no ISD#31 bus service on either September 1st or 2nd. Busing begins after Labor Day.
- We have one opening in our two-day PK program and one opening in Kindergarten. Please call Ms. Jean in the school office for information.
- The first day off of the school year is on Labor Day, Monday, September 5. Enjoy.
- Our first school Mass will be on Wednesday, September 7, at 8:40 AM. Please worship with us.
- Go online to complete your Safe Environment Certification for 2016-2017. Go to: www.crookston.org and following the prompts for Safe Environment. [You may have to "refresh" your cache once or twice.] This certification must be done annually.

THOUGHTS ON MERCY...

"No one has experienced, to the same degree as the Mother of the Crucified One, the mystery of the cross, the overwhelming encounter of divine transcendent justice with love: the 'kiss' given by mercy to justice of God's mercy."

~ St. John Paul the Great

Employment Opportunity, Blessed Sacrament Greenbush

Blessed Sacrament, Greenbush, Minnesota is seeking a RE Coordinator for elementary-12grade students for our parish and mission parishes of St. Edward's, Karlstad, Minnesota and St. Joseph's, Middle River, Minnesota. This is a part-time position of 19 hours per week. The coordinator should have some experience in the field of religious education. IF you are interested please call or email the parish office and an application and job description will be sent to you. All applications need to be in by Noon September 7th, 2016. Office number 218-782-2467 Secretary's email: michellebsc@wiktel.com

DEVELOPMENT ~ STEWARDSHIP

There is an envelope addressed to every parish member in the narthex containing information about the upcoming Taste of Faith Fall Festival. Included is a book of raffle tickets for you to sell — this year we are changing the raffle to a 50/50 draw, so the more tickets that are sold, the bigger the pot! Don't miss this opportunity to help out the parish as well as increase the grand prize!

STEWARDSHIP OF FINANCIAL RESOURCES

Fiscal Year July 1, 2016 to June 30, 2017

Goals

•Weekly goal to meet budget:	\$ 16,355.00
•Increase needed weekly to meet the Roof/AC project over 36 months:	\$ 1,722.00
•Increase needed weekly for maintenance escrow account over 5 years:	\$ 1,126.00
New weekly goal total:	\$ 19,203.00

Week #8	Envelopes	\$ 14,890.00
Actual Contributions	EFT Env.	\$ 7,197.50
(received the	Loose Plate	\$ 1,176.28
weekend of 8/21/2016)	Children's	\$ 46.48
	Total	\$ 23,310.26

STEWARDSHIP ~ A HABIT OF THE HEART

Last Week's Mass Attendance

Aug 20	5:30 PM	302
Aug 21	7:30 AM	200
Aug 21	9:00 AM	358
Aug 21	11:00 AM	318
Aug 21	6:30 PM	140

Taste of Faith Fall Festival

Sunday, September 25th
10:00 AM to 2:30 PM

Everyone is invited to sign-up. Sign-up sheets are available in the narthex and online at www.stphilipsbemidji.org.

- . Kids Carnival
- . Kitchen
- . Server
- . Food Stations
- . Nursing home deliveries
- . Bingo
- . Talent Show acts
- . Balloon Animals
- . Face painting
- . Selling Raffle Tickets
- . Bake Sale workers
- . Bakers
- . First Aid
- . Playground monitors
- . Cleanup

NET Retreat Day 2016!

This event is free & open to
all 7th-8th graders!

Join us for a fun day with these NET
Team missionaries from all over the
U.S. as they share with you, through
games, skits, dramas, testimonies &
Small Group discussion, why they
have each chosen to live out their
faith as young Catholic Christians.

www.netusa.org

**All 7th-8th
graders!**

**Friday,
October 7th**

**9am-3pm
St. Philip's**

NET Ministries challenges young Catholics to love Christ and embrace the life of the Church. Every August, 170 young Catholics aged 18-28 leave behind their jobs, school, family, and friends to devote nine months to serving with the National Evangelization Teams (NET).

Divided into 14 teams, they travel across the U.S. for nine months to share the Gospel with young people and their families. Since 1981, NET teams have led over 29,000 retreats and ministered to more than 1.7 million young Catholics.

One of these teams, will be joining us for the day, Friday, October 7th.

***Life Teen Mass & Life Teen Events or Theology of
the Body teachings start Sunday, October 2nd***

Everyone is encouraged to attend Mass @ 11:00 AM.

***All 9th-12th graders are invited to stay after Mass for Life Teen Events
or Theology of the Body teaching.***

Grades 6 to 12 youth and parents, check out our new Facebook page, St. Philip's Youth Group Bemidji. For any questions regarding Life Teen or Theology of the Body teachings, do not hesitate to contact Luke Alexander, Director of Youth Ministry, 218-441-4908 or lalexander@stphilipsbemidji.org

MINISTRY SCHEDULE

Week of September 3/4

	Sep 3, 5:30 PM Twenty-third Sunday in Ordinary Time	Sep 4, 7:30 AM Twenty-third Sunday in Ordinary Time	Sep 4, 9:00 AM Twenty-third Sunday in Ordinary Time	Sep 4, 11:00 AM Twenty-third Sunday in Ordinary Time	Sep 4, 6:30 PM Twenty-third Sunday in Ordinary Time
SACRISTAN	Deborah Millard	Connie Aagard	Joann Gardner	Maryhelen Chadwick	HELP NEEDED
LECTOR	Joanna Ferraro Germaine Cheslock	Elizabeth Upgren Carol Schneider	Nancy Goodman Mary Walter	Karen Merschman Ernie Rall	HELP NEEDED
INTERCESSOR	Dea. Kermit Erickson	Cynthia Haskin	Cory Gish	Dea. Kermit Erickson	HELP NEEDED
ALTAR SERVER	Aaron Heger Adair Wizner Paulo Tinsay	Aaron Hoefer Kiera Hoefer Alex Hartmann	Macey Gish Sam Gish Aria Gish	Joshua Nyberg Jack McCrady Evelyn Cordts	Mateja Dreyer Charlie McCalip HELP NEEDED
CAPTAIN	Dea. Kermit Erickson	Walter Schuiling	Jim Gorham	Dea. Kermit Erickson	HELP NEEDED
EMHC	HELP NEEDED Roslyn Hanson Heidi Hiscock Lynn Baird Germaine Cheslock HELP NEEDED HELP NEEDED	Joyce Berg Dianne Dockendorf Pat Gavin Susan Dondelinger HELP NEEDED HELP NEEDED HELP NEEDED	Thomas Kern HELP NEEDED Dan Shea Joann Gardner Doug Gish Louise Gish Brent Rud Trish Brewinski Dan Walter	Cathy Lalli Susie Balstad Kimberley Gourneau Barb Nyberg Jennifer Noble HELP NEEDED HELP NEEDED HELP NEEDED HELP NEEDED	Lauren Weaver HELP NEEDED HELP NEEDED HELP NEEDED HELP NEEDED HELP NEEDED HELP NEEDED
USHER	Dave Hiscock DuWayne Schwindt Dick Lehmann HELP NEEDED	Jennifer Hoefer David Hoefer Matt Dockendorf Glenn Aagard	Bob Schlichting George Gardner Kirk Malkowski Norm Ricard	Mike Doty Barbara Fitzgerald HELP NEEDED HELP NEEDED	Bob McCalip HELP NEEDED HELP NEEDED HELP NEEDED
HOSPITALITY FELLOWSHIP		Jim Gavin Pat Gavin	Alice LaCoursiere Eleanor Morin Pat Schnell Sharon Holmgren	Jean Louvar Maureen Holmstrom Neal Holmstrom Barbara Fitzgerald	
GREETER	Chris Hanevold Bernie Schwindt	Madonna Welter Wayne Dondelinger	Marian Evans Darlene Stepaniak	Wanda Doty Rita Lauderbaugh	HELP NEEDED HELP NEEDED
INFORMATION STATION		HELP NEEDED	Trish Brewinski	HELP NEEDED	

Would you like to become involved in liturgical ministries at St. Philip's? Call/Email Aana Freihammer afreihammer@stphilipsbemidji.org / 218-441-4905.

 <p>Olson-Schwartz FUNERAL HOME & CREMATION SERVICE Kirk & Michele Malkowski, Owners 3330 Irvine Ave NW 751-3159 www.olsonschwartzfuneralhome.com</p>	<p>RICARD REPAIR SERVICE <i>Call "NORM" for all your repair needs!</i> RESIDENTIAL APPLIANCES HEATING & AIR CONDITIONING 218-759-0800</p>	<p>THRIVENT FINANCIAL Saundra J. McLean, Financial Associate 623 22nd Street NW • Bemidji, MN 56801 218-444-3190 <i>Connecting faith & finances for good.</i> 27193 R4-15</p>	<p>St. Philip's Clothing Depot Corner of 8th St. & Belkrami Ave. • Bemidji NOW OPEN Tuesday-Saturday 9:30 am-3:00 pm Clothing & Household Items Free Section Available Donations accepted during open hours. Proceeds from sales are donated to local charities.</p>
<p>FIRST NATIONAL BANK BEMIDJI www.fnbbemidji.com</p>	<p>BEMIDJI CHRYSLER CENTER 755 Paul Bunyan Dr. • Bemidji 751-8006 • 1-877-755-5337</p>	<p>KNIGHTS OF COLUMBUS Bemidji Council 1544 Phil Hodapp Grand Knight 586-3415 Daniel Shea, F. S. 760-6616</p>	<p>Labraaten Insurance, Inc. sara@sarasagency.com 218-444-2400 jon@jonsagency.com 218-694-5400 State Farm</p>
<p>FRONTIER ELECTRIC OF BEMIDJI, INC. RESIDENTIAL - COMMERCIAL Licensed - Bonded - Insured Jeff Frenzel, Owner 218-766-7798</p>	<p>Kurt Davis Bobcat, Inc. 218-759-9047 Basements/Septics/Rip-rap <i>God made heaven, we move earth!</i></p>	<p>DR. MIKE HEADLEE 1426 Bemidji Ave. N., Suite 2 333-8811 Explore CHIROPRACTIC WELLNESS CENTER explorechiropractic.com</p>	<p>BEMIDJI WOOLEN MILLS Since 1920 BEMIDJI, MINNESOTA</p>

 SECURITY BANK USA Here for good. www.SecurityBankUSA.com	 DOWN'S INSURANCE AGENCY Jerry Downs (218) 751-7737 In front of the Mall	 Wet PLUMBING HEATING 3403 Bemidji Ave. N Bemidji, MN 56601 Master Plumber #2830m9 (218) 751-9710 Fax: (218) 751-0073	WIEBOLT ELECTRIC For all your Wiring, Networking & Communication Needs. Free Estimates 218-444-WIRE (9473)
 THE SKIN CO. SPA Beautiful Skin Starts Here (218) 444-0700 www.theskincompanyandspa.com	 Division Dental Studio <i>gentle as a breeze</i> Laura A. Schwindt DDS tel 218.555.8832 1900 Division St W, Unit #2 divdental@paulbunyan.net Bemidji, MN 56601 www.divisiondentalstudiobemidji.com	 Arrow Printing Inc. For all your printing needs! 751-1564 751-4441	 BONDED LOCK & KEY Eric & Brittany Carlson 218-751-8084 1321 Bemidji Ave N www.bondedlock.com Keys • Lockouts • Repairs Automotive • 'Chip' Keys Safes • Rekeying • Hardware
 Haskell Law Firm, PLLC James W. Haskell, Attorney 751-4060	 MURRAY SURVEYING, INC. LICENSED LAND SURVEYORS 218-751-5898	<i>"The Lord is my shepherd; I shall not want." -Psalm 23:1</i>	 ACE The helpful place. 751-1506 • Bemidji, MN
SPARKY'S CONSTRUCTION INC. Excavating Contractor 444-8181	Serving Your Family For Generations CEASE FAMILY FUNERAL HOMES 2807 Irvine Ave Bemidji 751-9700 Blackduck Bagley Cass Lake Nevis Park Rapids	 TODAVICH ELECTRIC LICENSED - BONDED - INSURED ELECTRICAL CONTRACTING, NETWORKING & TELECOMMUNICATIONS • 218-751-1699 10330 IRVINE AVE. NW TONY TODAVICH PRESIDENT/OWNER	www.dondelingerbemidji.com Dondelinger Bemidji, MN (218) 751-1220
 Ken K. Thompson Jewelry 1080 Paul Bunyan Dr. NW Bemidji, MN 751-1433 Paul Bunyan Mall Bemidji, MN 56601 751-3871 Diamond Specialists Since 1935	<i>"I am the way, the truth and the life; no man comes to the Father but by me." -John 14:6</i>	PLACE YOUR AD HERE! Contact Deacon Kermit at (218) 444-4262	 Raphael's Bakery CAFE "The Finest in Cakes, Pastries & Breads" 319 Minnesota Avenue Bemidji, Minnesota 56601 (218) 759-2015
 clarity glass RESIDENTIAL • COMMERCIAL • Glass Replacement • Table Tops • • Carports • Storm Windows & Screens • Custom Mirrors • • Automatic Entrances • Plexiglas • Window Film • • Emergency Board-Up 444-GLASS 	 <i>Dream with your eyes open.</i> The Snider Team Al Snider 556-0777 Sue Snider 556-7497 Paul Snider 556-2998 Sonia Snider 407-1876 602 Beltrami Ave. www.sniderteam.com	 Century 21 Dickinson Realtors For Quality Service Call 218-751-1228 1-800-766-1228 www.century21dickinson.com Email us at c21dknsn@paulbunyan.net 1085 Paul Bunyan Dr NW, Bemidji, MN 56601	SLIM'S BAR & GRILL A great place for a great burger! 142 Anne St NW Lisa Freise-Manager Bemidji, MN 56601 218-444-SLIM
 KNIFE RIVER MATERIALS AN MDU RESOURCES COMPANY For ALL Your Concrete Building Needs Open to Contractors & the "Do It Yourself" Public Sales 751-6741	 Higgins Heating Charlie Ward 751-2801 Higgins Heating, Air Conditioning & Refrigeration, Inc. 1632 Bemidji Ave. N Bemidji, Minnesota 56601	 Paul Bunyan COMMUNICATIONS TV INTERNET PHONE 444.1234 PAULBUNYAN.NET	Southside Restaurant "Specializing in Home Cooking" Your Hosts: Jeff and Sherry Wizer 149 Convenience Ln SW Bemidji, MN 56601 218-444-3133
 FRENZEL OVERHEAD DOOR 1-800-630-2669 • 218-766-2669 Combining 27 years of fast, reliable service!	 Higgins Heating Charlie Ward 751-2801 Higgins Heating, Air Conditioning & Refrigeration, Inc. 1632 Bemidji Ave. N Bemidji, Minnesota 56601	 Paul Bunyan COMMUNICATIONS TV INTERNET PHONE 444.1234 PAULBUNYAN.NET	 Bemidji MARINE Inc. bemidjimarine.com (218) 444-BOAT (2628)
 HONDA OF BEMIDJI 218-444-HONDA 877-82-HONDA Located in the west half of Bemidji Chrysler	 pepsi	Tony's Body Shop, Inc. Complete Collision Repair Tony Nistler 586.2825 (shop) 766.4210 (cell) 11041 Birchmont Beach Road NE	 AMERICAN FAMILY INSURANCE JOHN CARLSON AGENCY INC. 1403 Bemidji Ave N Bemidji MN 56601 Phone: OFF. 218-751-9770
\$1.00 OFF Touchless Wash KENNY'S Your Full Service Station 423 Bemidji Ave. 751-3426 Alan & Karen Merschman Expires 1/31/17	www.bemidjisportcentre.com GET SERIOUS ABOUT FUN! BEMIDJI SPORTS CENTRE 1826 Anne Street NW • Bemidji 218-751-4477		Dick's Northside, Inc. 100 Paul Bunyan Dr. NW Bemidji, MN 56601 (218) 751-2979 For All Your Vehicle Needs

Please Patronize These Advertisers... Their Sponsorship Makes Our Bulletin Possible.

