

VACATION BIBLE SCHOOL

JUNE 4 - 8

9am - 12 pm

ARK-E-OLGY
Explore & Discover God's Word!
DIG IT! LIVE IT!

Welcome to Shalimar UMC

We are so glad you've chosen to worship with us this week! Hearing assistance devices are available for the Sanctuary. Please see an usher to obtain these aids. Enjoy fellowship, coffee, and snacks in the Family Life Center Gym between worship services.

Our Vision

Christ-centered, multigenerational, family and community relevant ministries through worship, discipleship, and mission.

Our Mission

REACH, TEACH, and SEND

We **REACH** out to our congregation, community, and the world to **TEACH** the word of God as provided in the Holy Scripture, and **SEND** our members and missionaries to be witnesses to God's grace and His promise of eternal life to us through the death and resurrection of Jesus Christ.

Worship Services

Break Free

Our Saturday evening service begins at 6:00 pm in the Family Life Center. This transformational service involves modern music, multimedia, and a style of preaching that is practical and participatory.

Traditions

At 8:00 and 11:00 am Sunday mornings in the Sanctuary we celebrate through the rich traditions of our faith such as hymns led by organ and piano, seasonal vestments, and traditional Methodist liturgy. Our Chancel Choir leads the 11:00 service.

Connect

At 9:30 Sunday mornings in the Sanctuary we engage in a four-fold service of gathering praise, service of the Word, Holy Communion with candle stations for prayer, and sending forth. The music is a blend of contemporary praise songs and upbeat hymns.

Freedom

At 11:07 Sunday mornings in the Family Life Center Gym we worship through modern music, multimedia, and a teaching style message in a non-traditional atmosphere. We come to God as we are to experience the freedom of not having to stay that way.

Traditions Worship Service

Prelude		Mary Jo Horner
	<i>Joyful, Joyful, We Adore Thee</i>	
Community Life and Celebrations		*Rev. Faith Parry **Rev. Brian Dale
Hymn of Praise	<i>Immortal, Invisible, God Only Wise</i>	Hymn No. 103
Affirmation of Faith		Hymn No. 881
Gloria Patri		Hymn No. 70
Morning Prayer		*Rev. Brian Dale
**Music Message	<i>Let the Veil Down</i>	Chancel Choir
Offertory Hymn	<i>In the Garden</i>	Hymn No. 314
Offertory Prayer		Dr. Brad Bradford
Giving of God's Tithes and Our Offerings		Lighthouse
	<i>This Is the Time I Must Sing</i>	
Doxology		Hymn No. 95
Scripture Presentation , Mark 10:14-15; Philippians 4:6-7		
Sermon		Dr. Philip McVay
Holy Communion		
Hymn of Response	<i>This Little Light of Mine</i>	
Closing Prayer		Dr. Philip McVay
Closing Song	<i>This Little Light of Mine</i>	
Postlude		Mary Jo Horner and Joel Lane
		*8:00 , **11:00 service

No Children's Church on Communion Sunday

2nd Sunday after Pentecost
Parament colors - White

Serving Sunday, June 3, 2018

Altar Care	Pat Gross
Communion Preparers	8:00 Betty Doyle, 11:00 Diane VanMinsel
Communion Servers	8:00 Kathy Sheperd, Pat Brantley
.....	9:30 Sandra Brown, Pat Loukota
.....	Cheri Penas, Alexis Tibbetts
.....	11:00 Beth Russell, Lelia Tripp
Connection Table	9:00 Linda Bridges, Wendy Kidd
.....	10:30 Denise Heath
Flower Delivery	Tom & Betty Goodwin
Greeters	8:00 Dallas & Carmel Gray
.....	11:00 Gayle Johnson & Jonathan James
Pew Care	Angie Goodpaster
Prayer Room	8:00 Russ & Polly Schambeau
.....	9:30 Suzy Chapman, 11:00 James Brantley
Sorters	8:00 Dick Cannon, Lee Jackson
.....	9:30 Mike Kiser 11:00 Bruce Smith, Becky Carter
.....	11:07 Larry Mundy, Tammy Morgan
Ushers	8:00 Mark Bethea, Brance Parker, Phil Richter, Jon Sheperd
.....	9:30 Casey Brennan, Sue Landgon
.....	11:00 Bob Estep, David James, Jonathan James, Joe Plemons, Mike Qualls
Westwood Driver	Brandi Romero

Stay Connected!
Facebook:
Shalimar UMC

Visit us online:
shalimar-umc.org

After Hours Emergency Pastoral Assistance:

Dr. Philip McVay (850) 607-1133
Rev. Brian Dale (404) 597-6242
Rev. Faith Parry (850) 420-9888

Text to Give
850-203-3057

Ministerial Staff

Dr. Philip McVay - Lead Pastor

Rev. Brian Dale	Executive Pastor
Rev. Faith Parry	Connection Pastor
Dr. Brad Bradford	Worship Pastor
David Garvin	Director of Youth Ministries
Ben Savage	Worship Ministries Associate
Karen Jadin	Preschool Director
Dawn Rozofsky, Jen Leibold	Interim Children's Co-Directors
Kim Margold	Program Director

Called Church Council Meeting

Sunday, June 3rd | 12:30 pm | Sanctuary

Charge Conference Meeting

Sunday, June 10th | 12:30 pm | Sanctuary

Wednesdays • 5-6:15 PM

Adults \$6.50
Kids (3-10) \$3.00
Max \$25 Per Household

FELLOWSHIP DINNER

ENTREE: **NO DINNER**
SALAD OPTION: **Wed. June 6th**
KID OPTION: **JOIN US AGAIN ON June 13th**
for Youth Choir Commissioning
Concert

RSVP ON COMMUNICATION CARD, CALL 651-0721, OR TEXT DINNER TO 850-204-4545 BY NOON ON WEDNESDAYS

Vacation Bible School!

ARK-E-LOGY
Explore & Discover God's Word!
DIG IT! LIVE IT!

June 4-8 | 9 am to 12 pm
4 years old to completed 5th grade
Contact Jen for more info **651-0721**
or text **VBS** to **850-204-4545**.

FATH

HEBREWS 11:1-2
SHALIMAR YOUTH CHOIR TOUR 2010

SHALIMAR, FL
KNOXVILLE, TN
BENNINGTON, VT
LAWRENCE, MA
BOSTON, MA
NEW YORK, NY
WASHINGTON, D.C.

Join us Wednesday,
June 13th for the
Youth Choir Tour
Commissioning
Concert.

Dinner- 5:00 pm
Concert - 5:45 pm

Philip's Focus

A Significant Week Ahead for Shalimar UMC

Life is never dull at Shalimar UMC. In the next two Sundays we will have both a called Church Council and Charge Conference to consider the purchase of the Presbyterian property next door. Annual Conference is being held June 3-8 in Montgomery. We have several lay and clergy that will be attending this week. The biggest impact for our church will be ARK-E-ODOLOGY which is our Vacation Bible School this week. The month of June will also bring some staff transitions.

On June 3rd, we will have a special Church Council meeting at 12:30 pm to formally consider the purchase of the Presbyterian Campus property next door. Our new Church Council Chair, Becky Carter, will preside for this called meeting. On June 10th at 12:30 pm, we will have a called Charge Conference for the same purpose and to act upon the action of the Church Council. Our District Superintendent, Dr. Tim Trent, will preside for the called Charge Conference.

On the evening of June 3rd, our Annual Conference will begin in Montgomery. Bishop David Graves will preside for this 2018 session of our Annual Conference which includes eight districts and over 600 churches. Our delegates will be Kelly and Mark Bethea, Bill McBroom, and Pat Gross. Our alternates will be Ron Gross and Linda McBroom. Jim and Pat Brantley are also delegates representing our Pensacola District. We also have our four clergy delegates: Brad Bradford, Brian Dale, Faith Parry, and myself. The four day conference will include special worship services, featured speakers, learning together, and conducting the business of the annual conference.

Vacation Bible School is this week. Our campus will reflect the joy of children and children at heart all week long! We thank Kathy Curry for stepping in and helping with VBS this year. Jen Leibold is also helping but has recently accepted another job. We are so indebted to Jen and all she has done for the children and church for over twelve years. If you would like to show appreciation for Jen please leave her a note and gift card (notice the instructions in the Beacon) in the coming weeks.

We will also welcome David Garvin as our new Youth Director this month. Our youth and church are eager to receive David as he officially begins in the coming weeks. Please take a moment to write David a note and remember him with gift cards to help his transition to Shalimar. Welcome David!

May the Lord bless Shalimar UMC in the coming week and month of June. Let all we do glorify Him!

Shalom,
Philip

Dr. Philip McVay, Lead Pastor
philip@shalimar-umc.org

SATURDAY, JUNE 9TH

If you've always wanted to be baptized, now is the time. Join us at 9:00 am at Beasley Park for beach baptisms. Anyone who wants to be baptized are invited to join or come and witness those joining the church family.

For more information, please contact Pastor Faith at 850-420-9888 or Text BEACH to 850-204-4545.

Discover
SHALIMAR

June 10th
9:30am | FLC | Room 211
12:30pm | FLC | Room 106

Make Shalimar UMC
Your Church Home

Text DISCOVER
to 850-204-4545

Appreciation Baskets

Baskets for cards of appreciation for Jen Leibold and welcome to David Garvin will be located in the Narthex and Family Life Center. Gift cards would be appropriate and appreciated for both of them.

The Prayer Link

Please send your answered prayers by email to prayer@shalimar-umc.org. They will be sent by email to those signed up to receive the Prayer chain email. Please include your name and email address in case you need to be contacted for clarity.

TODAY'S SERMON NOTES:

Not in a group or class? Check these out!
shalimar-umc.org/groups
or pick up a Places to Grow flyer at the Connection Table in the FLC.

This Week's Guide for Groups & Individuals

One of the biggest things that strip away our childhood is worry. We worry about tomorrow, we worry about work and school, we worry about what people think about us, we worry about money, the list goes on and on. If we are going to receive the Kingdom of God like a child, as Mark 10:15 tells us, then we must learn how to let God have control and cast our worries on him.

Read Philippians 4:6-9.

- Do you see a connection between worry and what we fix our thoughts upon?
- How can we keep our thoughts on positive things?
- What are some things you do to push worry out of your mind?

Read Isaiah 41:8-10.

- What do you picture when you think about God being with you?
- When was the last time you really felt his presence guiding you?
- Do you see God with you during difficult times?
- What is the most common way you experience God's presence?

This Week:

What's one thing you will do this week as a result of something you learned from this message?

Follow us on Facebook to receive daily scripture readings to help remind you each day that "My God is With Me." [facebook.com/ShalimarUMC](https://www.facebook.com/ShalimarUMC)
#LikeaChildSUMC

Faith Parry, Connection Pastor
faith@shalimar-umc.org

Just So You Will Know...Gates on the church playground are open from 9:30 until 12:15 each Sunday.

A Changing of the Guard

Over the years, we have been very blessed with great leadership in our children's ministry. When Susan McLain retired as Children's director, she left big shoes to fill. We are grateful to Jennifer Liebold and Dawn Rozofsky for their tireless leadership in the months that followed. Jennifer now has accepted another job opportunity, and we wish her well in her new pursuits. Jennifer has not left us entirely, though. She is still a faithful member of our church and has agreed to continue to help out as a volunteer from time to time. When you see Jennifer, please extend to her your heartiest thanks and well wishes. We will never know the full extent of her influence on our children and preschool ministries over the last twelve years.

Dawn Rozofsky has worked in virtually every aspect of children's ministry for many years. She will now be focusing her efforts on Summer Camp and After School Care. Her work, like Jennifer's has made Shalimar UMC a great place for kids.

Our children's ministry group will be cutting back on Sunday School and Fish Factory through the summer. This will allow our volunteers to refresh and regroup, and allow our new children's director to reformulate curriculum and other programmatic details.

David Garvin will join us as our new Director of Youth Ministries in June. He will be hanging with the Shalimar contingent at the AWF annual conference, and will be on board fully after annual conference is over. David is a recent graduate of Asbury Theological Seminary with a special interest in youth and family ministries.

We owe a great debt of thanks to Jason Theriault who served as our interim youth leader for several months. I am also grateful to all the other youth leaders who have toughed it out during this transition, as well as Faith Parry who has worked closely with them.

When I think about all the wonderful talented people who have offered their volunteer and paid hours to make our church a nurturing place of children and youth, my heart overflows with gratitude. I am grateful not only for their work, but also for their hearts. I am grateful not only to them, but also to God, whose goodness brought us all together for his good purposes. We welcome our new partners in ministry as they join our staff, and we wish God's blessings on those who go on to new pursuits.

See you at Shalimar,
Pastor Brian

Brian Dale, Executive Pastor
brian@shalimar-umc.org

Sharing & Caring Inc. of Okaloosa County

**Collection
Sunday: June 3rd**

The first Sunday of each month is food collection time for Sharing & Caring and monetary collection for our discretionary fund through the Communion Rail Offering.

Collection boxes are in the Narthex and FLC. Thank you for donating!

Volunteers are greatly needed in all areas of ministry: front desk, interviewer, and pantry. Contact Ken Winzeler, 582-6442, for additional information or questions.

Pete Peter fpeters1@cox.net
Michelle Carmical carmical@cox.net

Cuba Missions

See What We have Done

Over the past four years SUMC has been helping to procure property for a parsonage, build a new education building, and now finishing a new Temple for the Ceigo Methodist Church in Cuba.

Old Church

Church Renovations

New property

See more pictures on our website: bit.ly/2K9twP9

If you have any questions, call Pete Peters at 703-395-2437 or email fpeters1@cox.net.

Attendance, May 26 & 27, 2018

Saturday night	34	11:00 am service	183
8:00 am service	135	11:07 am service	205
9:30 am service	82	Livestream	127
		TOTAL	766

NW Florida Chapter of Blue Star Moms is collecting items and letters for the troops' Christmas in July packages.

**Packing will be done in the Family Life Center
June 29 | 3:00 pm
Volunteers welcomed!**

Collection boxes are in the Life Center & have lists of suggested foods (snack sizes), toiletries (travel sizes only please) and other items.

If you have someone deployed and would like a package sent to them please email nwf7bsm@gmail.com before June 25th.

WELCOME New Members

We celebrate that on Sunday, May 27th
at the 9:30 service

Victoria Perez, Antoine Bychurch III,
Skyler Bratton, Allyson Bychurch, Alyssa Bychurch
joined SUMC

Welcome to our church family

Donations for VBS Snacks

Graham Crackers
Premade Rice Krispy Treats
Gummy Bears
Animal Crackers
Skittles
Pretzel sticks
White icing
Empty 2 liter bottles
Paper towels
Alka Seltzer tablets

Pudding
Oreo's
Rainbow Airhead Candy
Mini marshmallows
Cheerios
Raisins
Chocolate chips
Animal capsules (grow an animal)
Clear plastic cups

WE are in NEED of Preschool, Kindergarten, and 1st grade group leaders, who will help our children get from place to place. No preparation necessary.

If you are already volunteering, we will have the shirts for you on Sunday at our VBS table in the FLC. Site Leaders, crafts, art, science, snack, please meet us in the Courtyard Room 9, near the music suite, at 2:00 pm; all are welcome to help us decorate!

Join Us!

Friendship Club

Summer Fare

June Monthly Trip

Please join us for a Tuesday, June 12th shopping trip to the Destin Commons and Lucy Buffett's Lulu's for lunch. (Note: There is no program meeting in June.)

Lulu's offers a wide menu, including dairy free, egg free, gluten free, shellfish free, soy free and seafood free items. It is casual dining with a view of the beach and the mid-bay bridge.

Departure is 9:30 am from the church in 2 mini busses: one bus will drive to the Bass Pro Shop and the other bus to the Destin Commons shops where you will have 1 hour or more to shop.

Departure from the Destin Commons location is 11:30 am and lunch will be at 11:45 am. We will return to the church after lunch. Sign up in the church office by NOON, Monday, June 11th. (Sign up limited to the first 25 persons.)

For additional information, please contact Ollie Fay Flint, 651-2360, Betty Stewart, 243-5551, or Jon & Kathie Sheperd, 651-8008.

Merge Young Adults

Michelle Carmical - Lead Facilitator | 850-217-0391

Shalimar UMC Merge

Merge:

Single Young Adults
(18-30-ish)

Thursdays | 6:30 pm | #10 2nd Street

Merge is for young adults 18-30's who want to grow in their faith together. This group is made up of single young adults who are seeking God's guidance in life. They meet in the #10 house on 2nd Street.

Rooted:

Colossians 2: 6-9
Young Adult Couples
(before children)

Sundays | 10:00 am | #10 2nd Street

Calling all couples, before children, in your 18-30's. Come grow in your faith in a relaxed group environment on Sunday mornings at the #10 house on 2nd Street, directly behind the church. You will have opportunities for fellowship and spiritual growth through a wide variety of studies.

Jason Theriault - Interim Youth Director
youth@shalimar-umc.org

FUSION Shalimar UMC Youth

PARENT TEXTING LINE

Text @fusionsumc to #81010

SUNDAY SCHOOL

Meet in Youth Rooms

FUSION TONIGHT

6:30 - 8:00 pm

Wednesday— Beach Bible Study

5:30-7:00 pm

Interested in Tai Chi Class?

We have the opportunity to host a Tai Chi class on Tuesday mornings in our Family Life Center. Tai Chi is a Chinese martial art practiced for both its defense training and its health benefits. It is low impact, will require no equipment—just comfortable clothes and is for any age! We have a teacher who has expressed an interest in leading a class here from 8:00-9:00 am but we would like to see who would come to an initial class for a reasonable fee. For additional information about the class you can contact Susie Flood at 651-2952 Please contact Kim Margold, Program Director in the next week if you are interested at 651-0721 or programs@shalimar-umc.org.

United Methodist Men's Breakfast

Needs a leader for June 17th

Keith will be out of town.
If you are willing to help,
please contact Keith Latimer
at keith_e_l@yahoo.com or
850-218-2366

SUMC Kidz

Dawn Rozofsky, cell 850-294-2384 | Jen Leibold, cell 582-4985
Church 651-0721 | children@shalimar-umc.org

SUNDAY SCHOOL: 9:30–10:30 am

NOTE: Sunday School will be taking a break for the Summer. Please join us in August for a SS kick-off. The nursery does take children up to age 11.

NO CHILDREN'S CHURCH This Sunday

WEDNESDAY NIGHT ACTIVITIES: Kinder-5th grade

Taking a break for the summer—See You Soon!
5th grade will join in with the Youth for Beach Bible Study

UPCOMING ACTIVITIES

Vacation Bible School: June 4-8th 9:00 am-12:00 pm
Ark-e-ology - I Dig Jesus!

Ages: Completed Pre-K-Completed 5th Grade
Adult and Youth Volunteers Needed

Summer Camp – June 4-Aug. 8th, Registration has begun

Check us out on Facebook @ SUMC Kidz Ministry
We post updates, photos, and news to this page regularly for all events happening in Children's ministry.
Email: children@shalimar-umc.org

Jesus Others Yourself Matthew 22: 37-39

PRESCHOOL

2018-19 PRESCHOOL REGISTRATION

Preschool registration for the 2018-19 school year has begun. If you are registering for our VPK program, then you **MUST FIRST** go on-line and get the VPK certificate.

The website is familyservices.floridaearlylearning.com. Once you have the VPK certificate, bring it in and fill out our registration form. Registration forms are available in the preschool office.

Any questions, please call Karen at 651-0721

Weekly Schedule

Sunday, June 3rd

Worship Times

Traditions Worship 8 & 11 am
Connect Service 9:30 am
Freedom Service 11:07 am

Freedom Band Rehearsal..... 8:00 am
 Sunday School for all ages..... 9:30 am
 Rooted Young Couples 10:00 am
 Youth Choir Rehearsal 12:15 pm
 Grief Share..... 3:00 pm
 Youth Band Rehearsal 4:30 pm
 Youth Workers Meeting 6:00 pm
 Special Buddies..... 6:30 pm
 Fusion Youth 6:30 pm

SUMMER CAMP

MON. - FRI. 7:30—5:30 PM
 VBS M-F 9:00 am - 12:00 pm

Monday, June 4th

Threads of Love 3:00 pm
 Connect Team Rehearsal 5:30 pm
 Alanon 6:00 pm
 Lighthouse Ensemble..... 6:00 pm
 One + one Singles 6:00 pm
 Security Ministry Team 6:30 pm
 BSA Troop 529 Scout Hut..... 7:00 pm
 Emerald Coast Pops..... 7:15 pm

Tuesday, June 5th

Journeymen 6:00 pm
 Prayer Group..... 6:00 pm

Wednesday, June 6th

Youth Beach Bible Study..... 5:30 pm
 Gloryland Ensemble..... 6:00 pm
 Orchestra Rehearsal 6:00 pm
 Rejoice..... 6:00 pm
 Chancel Choir 7:00 pm
 V-Crew 529 Scout Hut 7:00 pm

Thursday, June 7th

Break Free/Freedom Teams. 5:30 pm
 Merge Young Adults..... 5:30 pm
 Emerald Coast Barbershop ... 7:00 pm
 Youth Choir Rehearsal 12:15

Friday, June 8th

Youth Choir Rehearsal 12:15 pm

Saturday, June 9th

Worship Time

Break Free Service 6:00 pm
 Beach Baptism - Beasley 9:00 am
 Break Free Band Rehearsal... 4:00 pm

Contribution Statements

Dear Valued Contributors,

Contribution statements have been emailed via secured PDFs. Instructions on how to open the secured PDF are included in the email. If you do not wish to receive your giving record via email or if you're not receiving your statement electronically and would like to, please let us know by calling Denise in the Finance Department at 651-0721 ext. 103.

1 Old Ferry Road • P.O. Box 795, Shalimar, FL 32579
 (850) 651-0721 • shalimar-umc.org • office@shalimar-umc.org
 Office Hours: Monday - Thursday 8 am - 4 pm • Friday 8 am - Noon