
AUGUST 2014

Conservative
Congregational
Christian
Conference

8941 Hwy 5 Lake
Elmo, MN 55042
951-749-1474
www.ccccusa.com

IN THIS ISSUE:
�� Can A Church
Repent?

�� Time for All
Generations

�� A Taste of New
England

�� The Wood
Between the
Worlds

�� Some
Missionaries
Never Fully Retire

�� Coffee for God’s
Kingdom— A
Church Planter’s
Story

�� Changes and
Opportunities

�� Sense of Smell

AROUND THE CONFERENCE

Fluvanna Community Church is rich in its history
with the CCCC. We joined the Conference in 1961,
under the pastoral leadership of Wayne Hamilton,
who also served as
president of the CCCC
from 1969–1972. Our
present Conference
Minister, Dr. Ron Hamil-
ton, grew up here along
the shores of Chautau-
qua Lake, in Western
New York State; and
had his spiritual roots
nurtured under his dad’s faithful preaching ministry
for 17 years at Fluvanna Community Church.

For many years we envisioned a Family Center
building to complement the existing sanctuary and
Sunday school rooms. Over $200,000 was raised to
begin the first phase of expansion to build on the
link building. After its construction began and was
close to completion, the contractors suggested we
keep going and build the rest of the center while their
equipment and availability was there and ready to
go. Though we knew that debt is not such a good
idea, yet with little prayer or financial preparation in-
volved, we still hurriedly gathered the congregation
together and voted to borrow over $900,000.00. We
were not prepared for what hit us as a result.

The building continued until the Family Center was
erected, but we were unable to fully complete the
project. All our properties had been placed in es-

crow, and we had maximized all of our borrowing
capabilities. Discouragement and discontent within
the church fellowship set in. It was a dark and awful

time. We could barely
make interest pay-
ments to the bank, let
alone continue. The
building sat lifeless for
1 1/2 years.

My soul was in agony
and I was beginning
to feel isolated and
ostracized from God’s

blessing. One day the Holy Spirit spoke clearly to me
and asked, “Have you ever thought of repenting?” I
was dumbfounded and deeply offended until I real-
ized that would be our only hope. I called for a sol-
emn assembly according to Joel 2:15, Blow the trum-
pet in Zion, sanctify a fast, call a solemn assembly.

We held a congregational meeting of REPEN-
TANCE. I openly repented of my prayerlessness.
We had a marvelous service of sorrow, tears and
repentance. Our God freed us that night. Following
the meeting, God clearly revealed His forgiveness to
us. He said, “If I can forgive a sinner, I can forgive a
church.” That was three years ago. Two months ago,
we completed enough work to get our certificate of
occupancy for using the Family Center! We’ve not
fully completed the project, but we are using it, pay-
ing down the mortgage and are happy again!

Can a Church Repent?
by Dayle Keefer, Area Rep for Western New York and Northwestern Pennsylvania
Pastor of Fluvanna Community Church in Jamestown, New York

Repent cont on pg 3

Page 2	 The Foresee	 October 2012Page 2	 The FORESEE	 August 2014

(Excerpts from the annual meeting message)

We had a wonderful annual meeting in Providence,
Rhode Island last month. The Local Arrangements
Committee did a wonderful job of welcoming us to
New England. The theme for the gathering was “For
Every Generation.”

Let’s admit it! There are times when we have a diffi-
cult time communicating with a person from another
generation group. We don’t understand where their
priorities and passions are, and are not sure that we
can work with them in any way.

There is one thing that all generational groups have
in common: TODAY! This day is a gift from God, full
of potential to discover His work in new ways and
serve Him fully using our gifts and talents. It’s fun to
reflect on the “todays” of yesterday. I fondly remem-
ber stories that my dad told me about his father who
died before I was born. It’s also important to dream
about the todays of tomorrow, whether it be plans
to be made or eternity with Jesus. But none of this
should distract us from the opportunities of TODAY.

The writer of Hebrews tells us,

God again set a certain day, calling it
Today. (Hebrew 4:7)

He reminds his readers about the Sabbath rest that
is promised by God. In doing so, he speaks about
the “wilderness generation” that missed out on
God’s best and was forbidden to enter the Land of

Promise. He also spoke to his contemporaries about
not missing out on God’s best. This Scripture speaks
to us about making the most of TODAY!

We are encouraged to have open minds to God’s
Word and humble hearts to serve the Lord.

Today, if you hear his voice, do not
harden your hearts. (Hebrews 4:7)

There is an assumption made in this teaching that
God speaks and people listen. Who would not listen
to the voice of God? The Israelites didn’t listen. They
were grumbling and ungrateful. They were steeped in
tradition. They got caught up in sin and open rebel-
lion against God. And we do the same. God is calling
us to be humble with a repentant spirit each day.

We are also encouraged to actively pursue God
through the study of His word and through prayer.
Hebrews 4:12–13 reminds us of the power of the
Word to transform our lives. It speaks of people who
not only get into God’s Word, but allow God’s Word
to get into them. Hebrews 4:14–16 welcomes believ-
ers to approach the throne of grace with confidence
so that they receive the help they need in their lives.

No matter what generation we identify with us, we
all share TODAY! God’s work in the CCCC today
comes as a result of people humbly seeking after
God’s will and obeying Him as revealed in His Word
and in prayer. I encourage you to make the most of
TODAY! w

A Time for All Generations
Ron Hamilton, Conference Minister

CM COMMENTS

NOTE: To listen to Ron’s entire message from the
66th Annual Family Conference,

Go to www.ccccusa.com and click on
“A Vision for Today‚ 66th Annual Meeting
Send-Off Session” in the Discover CCCC box

on the home page

October 2012	 The Foresee	 Page 3August 2014	 The FORESEE	 Page 3

NE REGIONAL NEWS

Taste and see that the
LORD is good! How
blessed is the person
who trusts in him!
Psalm 34:8

There was no ice cream
on Monday night! Except

the ice cream on the apple crisp, which followed
clam cakes, which followed New England Clam
“Chowdah!” A taste of New England was how we
started the 66th Annual Conference in Warwick,
Rhode Island. This was after we had an amazing
worship time and communion with our Conference
President, Rev. Paul McPheeters. What a joyful
crowd trusted in the Lord that night!

Each morning at six-thirty, we walked quietly through
the hotel to join in a circle of brothers and sisters
who passionately wanted to come into the presence
of the Lord together. We were led in the Office of
Morning Prayer, with songs and silence. What a
blessing to be able to join with others at that early
morning time to praise God and petition Him as one.

The early morning daily business meetings were
well attended! People came to celebrate what the
Conference is doing and to welcome many new
pastors and churches into our fold. So many faces
to see and friends to greet and hugs to exchange.
People used their free time to visit the beaches, the
mansions and historic Rhode Island. Over a hun-
dred children and youth spent their time being led
by a great team.

We came together to learn from Ed Stetzer all day
Tuesday. We had lunch together — more time to visit
and share with our friends. On Wednesday we had
testimonies from people who have experienced the
Conference’s ministry in the three areas of our min-

istry priorities, Church Multiplication, Church Devel-
opment and Conference Care. We grabbed a bag
lunch and met in small groups to talk about what we
had heard.

Wednesday afternoon found us trying to decide
among so many workshops. We were very blessed
by the teaching that went on in that time. Wednes-
day night we gathered for worship again. Our brother
Jason McConnell blessed us with his humility and
wisdom about rural ministry. And we ended the night
with the African Choir from Portland, Maine. Every-
one danced — and I mean everyone.

Thursday morning we ended our time together with
worship led by our Conference Minster, Dr. Ron Ham-
ilton. AND Music — We were so ministered to by the
music — Kenny Laughters and his group brought us
into worship together over and over again.

What a great week! What an awesome Conference.
And oh, how we were able to taste and see that the
Lord is good. I can’t wait to be together again in
Rochester, New York, July 20-23 2015. w

A Taste of New England
Terry Shanahan, NE Regional Minister

We as a church committed corporate sin. Since re-
penting, our church has set a new course on prayer.
We now meet every Tuesday night exclusively for
prayer. Nothing else happens during prayer meeting
except prayer, no meetings, no choir practice, noth-
ing but prayer. Under the vision of the IRREDUC-
IBLE CORE, we now:

1.	 Love God;
2.	 Love People Sacrificially; and
3.	 Make Spirit-Filled Disciples w

Repent cont from pg 1

Page 4	 The Foresee	 October 2012Page 4	 The FORESEE	 August 2014

The Wood Between the Worlds
By John Kimball, CCCC Director of Church Development

CHURCH DEVELOPMENT

In C.S. Lewis’ classic children’s tale,
The Magician’s Nephew, there is an “in
between” place one ends up by touch-
ing a magical ring. This place is serene
and sleepily quiet, and is filled with a
seemingly infinite number of trees and
small pools of water. It’s a place where
one experiences what travelers might

call a “layover” between worlds. Each pool is the entrance to a
different world (including one for our world). The characters of the
story call it “The Wood Between the Worlds,” and from there they
can adventure into other unknown and
magical places — ultimately ending up
in Narnia.

As I write this, my family and I are in
an “in between” time, about to jump into
a new and exciting pool of adventure
in another land. We’ve packed up our
home, put it on the market, have taken
our youngest to begin college, and our
middle child is preparing to return to
college as well. It’s a state we’ve never found ourselves in before —
in between — with more questions than answers, and more needs
discovered every day. I’ve spent the better part of my pastoral ca-
reer in ministry positions that were well defined and provided sure
incomes. Now we get to experience a life that church planters, mis-
sionaries and other pioneering ministry souls know well — depend-
ing daily on God for everything: direction, empowerment, guidance,
financial support and divine appointments with new souls.

I’m living something firsthand that is both scary and exciting at the
same time. I have never been so aware of my constant dependence
on the Father. I’ve also never had so many people willingly and sac-
rificially make the leap with me. It’s wonderful and terrifying. There
is a level of community most churches seem to never reach. There
is a clear and widespread sense of vision and ministry passion I
do not regularly see in the typical local congregation. Everyone
on this adventure has a role to play and is eager to participate and
discover how God will unfold their part. And new people are seri-

ously praying about joining us. In all my years of pastoral ministry
I’ve never experienced anything like this.

The number of “God sightings” is ever increasing. The answers
to prayer abound. The excitement of the co-laborers is second to
none. And as we reside in our own “Wood Between the Worlds,”
the question that constantly echoes in my mind is, “Why aren’t all
churches like this?” Why are so many congregants satisfied to do
no more than sit in a pew, or at most, serve on a committee? Where
is the joy and hunger for innovative, pioneering service? Why are
so many pastors seemingly consumed with organizational minutiae
rather than guiding a passionate people to change their respective

communities? Why is the powerful and
miraculous environment I am now expe-
riencing relegated to the church plants
and mission fields? Somewhere along
the way, many local congregations have
lost something precious. And they des-
perately need to find it again.

My pathway to church planting did not
begin where I would have expected —

it began in the revitalization of the local
church. It was as I began leading people, one by one, into the grand
Great Commission adventure of Church Development that I too
was infected. As I witnessed the Holy Spirit showing up uniquely
in church after church, my own passion for the kingdom (read “rule
and reign of Jesus”) began to bubble up. Our process is infectious.
The Lord used my previous experience as a backdrop for some-
thing new in my heart.

Do you feel like God is prompting you to make the leap into a new
“pool” of ministry? Would you like to do something dangerous for
the dominion of King Jesus? Would you like to recognize your own
dependence on the Father at a whole new level? Would you like
to see people in your church become passionate about divine ap-
pointments with those in your community? Then I would recom-
mend you check into our CCCC Church Development Process.
You can call our office for more information. But beware — if you
do, you and your church may never be the same. w

October 2012	 The Foresee	 Page 5August 2014	 The FORESEE	 Page 5

Some Missionaries Never Fully Retire
by Alden Barrows

WORLD OUTREACH

(Alden Barrows is a retired CCCC missionary working in Brazil under Fel-
lowship International Mission. He and his wife Virginia began ministry in
Brazil 40 years ago. She passed away in 2011. Now 78 years old and legally
blind, Alden travels the city by bus, witnessing for Christ at every opportunity.
In the last three years he has led over 20 people to a saving knowledge of the
Lord. Mostly he meets people at the cemetery, where he visits his wife’s grave,
and on the bus. He shared with me that God has given him an ability to do
chiropractic-like adjustments to give people relief from pain.)

Dear Fellow Pilgrims on the Upward Way,

For over a year and a half I have not used a bicycle
because of two hernia operations, but the city (S.J.
do Rio Preto, Brazil) provides free bus travel to the
“aged.”

Life as an older widower is hectic but interesting!
Recently I presented the “Bridge” approach for lead-
ing one to Christ to a young man at the cemetery.
He confessed that he had already accepted Christ,
crossing over the “bridge” earlier in his life.

The next day on the bus home, at first I was the only
passenger on the bus and was able to talk with the
bus driver. On the way two other young men entered
the bus, but one was bent over and acting strangely.
I asked him if he was having problems. Immediately
he shared that all day he had been in pain and un-
able to do much because of a lower back problem.
I told him that if he would like it, I maybe could help
him, but had to wait until the bus stopped to pick up
passengers. The bus passed by three bus stops but
there were no passengers to pick up. Suddenly the
bus pulled over and stopped by the side of he street
and the driver turned around and looked at us. It was
evident that he wanted to help out. Quickly I gave
instructions to the young man and in less than 30
seconds he was completely cured! PTL! The expres-

sion on his face was just one of
amazement, and for the rest of
the trip he just thanked me over
and over for what was done.

I am amazed at how the Lord opens up doors for
witness. May these and others hear the Gospel and
open up to he Lord. He has the cure for their souls.
These and many others are real opportunities for
witness and leading others to the Savior. Many of
the bus drivers in this part of town know me. Thanks
for your prayers. Today I have a ride with a Christian
baker who has taken me to the homes of several of
his friends and relatives for the sharing of he Gospel.
His name is Jose Luiz.

Keep praying as new opportunities open up daily.
Pray for my students at the English Bible Sunday
School class. Few students, but good contacts.

In the Name of our
coming Lord Jesus,
Alden w

LETTERS TO THE EDITOR AND
READERS’ CONTRIBUTIONS

We welcome your contributions!
If you have comments on what you read here,

please e-mail them to
kenandjoy@bellsouth.net.

 If you have other comments or articles you wish
to contribute, including “Something to

Think About,” please send them to the same
e-mail address.

Page 6	 The Foresee	 October 2012Page 6	 The FORESEE	 August 2014

Coffee for God’s Kingdom—
A Church Planter’s Story
By Jason Egan

The Lord led us to Downers Grove, Illinois to plant
a church because of the great need in the com-
munity. Of 350,000 churches in U.S., four of five

have plateaued or are
declining. There are over
200 million unchurched
people in the U.S. This
makes us number four
on the list of unchurched
nations in the world.
These are some of the
realities that God used
to lead my wife and me
into church planting with
CCCC. About two years

ago God led us to a town outside Chicago where
He wanted us to plant a church. Without a team,
and knowing no one, we had a significant task and
some big questions to answer:

1.	 How do we find like-minded believers to
form a team?

2.	 How do we lead people to Christ in this
culture?

3.	 How do we make disciples like Jesus?

We began by submersing ourselves into the com-
munity. I started working as a barista in a local cof-
fee shop. Meghan joined a group for moms at the
library. We met people at parks, got connected with
the local music scene and also with local artists.
Through these relationships we prayed for open
doors to talk about Jesus. This led to small Bible
studies, and then new life. We’ve seen a handful of

people come to salvation, and are now on the path
of making disciples. We praise God for this, yet are
by no means finished. Discipleship takes years of
walking with people in close relationship where they
are able to live life with us and learn God’s word as
we teach them regularly. Battles with sin, compla-
cency, and being too busy are common. However,
when we see growth, it is beautiful. Truly, we have
no greater joy than when our “children” (so to speak)
walk in truth. (See 3 John 4.)

Another challenge we face is funding. Since disciple-
ship is slow, finding income from giving is minimal.
This has led us to start a small tent making business
called Hope Around the Corner. We provide cof-
fee and soap to individuals and churches. This is a
very simple way to support church planting without
extra expense. The idea is to get the soap and cof-
fee that you currently use from us instead of your
current supplier in order to support three causes:

1.	 Our church plant,
The Upper Room Church

2.	 The Life Changing Churches Fund
of the CCCC

3.	 Hope Children’s Home

If you would like a simple way to support church
planting in CCCC, contact us at hopearoundthe-
corner@yahoo.com to get some free samples of
soap and coffee to try. If you would like an even
more simple way to support church planting, pray for
us in this most challenging, yet wonderful mission of
making disciples. w

Jason and
Meghan

Egan
and their
children

October 2012	 The Foresee	 Page 7August 2014	 The FORESEE	 Page 7

PASTORAL OPPORTUNITIES
Greeley, CO	 St Paul’s Congregational
	 Church*
	 (Part-time Associate Pastor)
Parkersburg, IA	 First Congregational*
	 (Associate Pastor)
LaMoille, IL	 First Congregational Church*
Sulphur Springs,	 Sulphur Springs Christian
IN	 Church
	 (Family Life Minister)
Douglas, MA	 Second Congregational Church*
Cook, MN	 Ashawa Chapel*
	 (Part-time)	
Beulah, ND	 Beulah Congregational Church*
Scottsbluff, NE	 Plymouth Congregational
	 Church*
Cambridge, NY	 Coila Church*
Inwood, NY	 Community Bible Church*
	 (Part-time)
Parkman, OH	 Parkman Congregational
	 Church*
Beaver Springs,	 Christ Church (EFCA)
PA
Reynoldsville, PA	 Paradise Community Church
	 (UCC)
Derby, VT	 Derby Community Church*
Loudon, NH	 Loudon Congregational Church*
Tauton, MA	 Union Congregational Church*

* = Conference member
+ = In process

CHANGES & OPPORTUNITIES

It is through our sense of smell that we are able to enjoy the
things around us, including the delightful fragrance of flowers
and the aroma of foods. Sometimes we are alerted to danger
with our sense of smell as in the case of a fire, gas leak or
spoiled food.

Over time, aging will cause a decrease in the sense of smell.
As a result, you may be unaware of this loss until an incident occurs bringing it
to your attention.

The sensory cells detecting smell are located in tissue high inside the nose. The
most common way to smell is by inhaling or sniffing through the nose. However,
you also smell through an area on the roof of the mouth leading to the nose. If
your nose is congested it is difficult to taste your food when you chew.

Our sense of smell and taste are two distinct areas in the brain, even though
they are closely related. Taste is detected through the taste buds located on the
tongue, roof of the mouth and in the throat.

Weight loss is not unusual with a decrease in the sense of smell, since food
does not seem to have the flavor it once did. Sometimes people will add sugar
or salt to food that does not seem to taste right. This may result in weight gain
and/or other health problems.

Common accidents that may occur with a decreased sense of smell include
those related to cooking, eating or drinking spoiled or toxic substances and not
detecting a gas leak or a fire.

There is a variety of conditions that may decrease the sense of smell temporar-
ily. Sinus infections, smoking, dental problems and some medications may also
cause a temporary decrease in the sense of smell. It is always best to talk to
your doctor if you notice a change in your ability to smell to determine if it is a
normal event of aging or some other disorder that can be treated.
Source: www.nihseniorhealth.gov/problemswithsmell/.

“For we are the aroma of Christ to God among those who are being
saved and among those who are perishing… ”

2 Corinthians 2:15 w

HEALTH NEWS

Sense of Smell
Betty Mitchell RN BSN, Parish Nurse, Emmanuel Bethel Church,
Royal Oak, MI

Page 8	 The Foresee	 October 2012Page 8	 The FORESEE	 August 2014

Conservative
Congregational Christian
Conference

POSTAGE

8941 Hwy 5
Lake Elmo, MN
55042

20% Off this New
Release DVD!
Check out this deal and other
ministry resources at:

nsresources.com
Sign-up to receive their newsletters with
this and other great offers!

Check them out for curriculum and Bi-
ble Study resources.

NEXTSTEP
RESOURCES

1-800-444-2665

