

**LABOR DAY
HOLIDAY**

*A Foundation
of Biblical
Teaching*

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 opening with a gathering and fellowship time at 5:30 pm. 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	<i>Exultation</i>	Mary Jo Horner
Community Life and Celebrations		Rev. Faith Parry
**Call to Worship	<i>God Is Our Refuge</i>	Chancel Choir
Morning Prayer		Rev. Brian Dale
Hymn of Praise	<i>How Great Thou Art</i>	Hymn No. 77
Affirmation of Faith		Hymn No. 881
Gloria Patri		Hymn No. 70
Morning Prayer		Rev. Brian Dale
Offertory Hymn	<i>Tis So Sweet to Trust in Jesus</i>	Hymn No. 462
Offertory Prayer		Dr. Brad Bradford
Giving of God's Tithes and Our Offerings	<i>Holy Is the Lord</i>	Lighthouse
Doxology		Hymn No. 95
Scripture Presentation, Matthew 7:13-23		
Sermon		Dr. Philip McVay
Holy Communion		
Hymn of Response	<i>My Jesus, I Love Thee</i>	Hymn No. 172
Closing Prayer		Dr. Philip McVay
Closing Song	<i>My Jesus, I Love Thee</i>	
Postlude		Mary Jo Horner and Joel Lane

**11:00 Service

No Children's Church on Communion Sunday

13th Sunday after Pentecost/in Kingdomtide
Parament Color—White

Serving Sunday, Sept. 3, 2017

Acolytes	Jasmine Daugard
Altar Care.....	Jill Dickey
Communion Preparers.....	8:00 Jan DeVoe, 11:00 Diane Van Minsel
Communion Servers	8:00 Russ & Polly Schambeau
.....	9:30 Rhonda Bradford, Casey Brennan, Cheri Penas, Terri Wilkins
.....	11:00 Beth Russell, Susan Daugard
Connection Table	9:00 Linda Bridges, Wendy Kidd
.....	10:30 Denise Heath
Greeters.....	8:00 Nancy Johnson, Jane Crosby
.....	11:00 Jonathan James, Stan Menees
Pew Care.....	Liz Gay
Prayer Room.....	8:00 Russ & Polly Schambeau
.....	9:30 Don & Carol Garrison, 11:00 James Brantley
Sorters	8:00 Tony Mallini, Jeanne Rief
.....	9:30 Ted Haase, 11:00 Beth Russell, Bruce Smith
.....	11:07 Judy Watson, Ron Garriga
Ushers.....	8:00 Martha Gorecki, Jim Randels, Don Schambeau, Jon Sheperd
.....	9:30 Rod & Becky McMillin
.....	11:00 Charley Dyess, Joe Plemons, Michael Qualls, Rick Smith
Westwood Van Driver	Dan Jackson

Office Closed - Monday, September 4th
for Labor Day Holiday

Pastor's Class

Join us each Wednesday night
in FLC Room 106, 6:00 pm

Ministerial Staff

Dr. Philip McVay - Lead Pastor

Rev. Brian Dale	Executive Pastor
Rev. Faith Parry	Associate Pastor
Dr. Brad Bradford.....	Worship Pastor
Ben Savage.....	Worship Ministries Associate
Karen Jadin	Preschool Director
Susan McLain.....	Children's Director
Kim Margold.....	Program Director
Jonathan Lefler	Youth Director

Altar Flowers

The flowers placed in the Sanctuary today are given to the Glory of God.

Flower bouquets and/or single roses are available:
Sept. 10, 17, 24

Bouquets are \$40.00 each and roses are \$4.00 each.

Please contact the church office at 651-0721 to reserve your bouquet or roses.

Fellowship DINNER

ADULTS \$6.50
KIDS (3-10) \$3.00
MAX \$25 PER HOUSEHOLD

WEDNESDAYS · 5-6 PM

ENTREE: Ham, Au gratin Potatoes, Green Beans

SALAD OPTION: Cobb

KID OPTION: Chicken Fingers

RSVP ON COMMUNICATION CARD OR CALL 651-0721 BY NOON ON WEDNESDAYS

Your Help is Needed

Please Give Today

WWW.UMCOR.ORG

Make your check payable to SUMC and put UMCOR in memo line.
If you want to put cash in offering envelope, mark UMCOR on outside.
You may put donations in offering basket or drop off at church office.

Philip's Focus

Hurricane Harvey Response and Upcoming Prayer Initiative

Thank you to all of you who have already given to United Methodist Committee on Relief (UMCOR) to help those devastated by Hurricane Harvey. UMCOR is "nimble" and already at work helping with this disaster. One of the strengths of our United Methodist Connection is in times of disaster hundreds of churches can do more than one church can do. We are able to activate so much help so quickly through UMCOR to those in need. We also have staying power. When I helped people in New Orleans following Hurricane Katrina a year after the flooding, they knew I was with the United Methodist Church because one person said..."everyone else had already left!" Our Pastor of Missions, Brian Dale, has an article in this week's Beacon that gives us more information about our support of Texas in this time.

In addition our Bishop, David Graves, has requested every church in our conference take up a special offering this weekend. He has sent out two important messages this week. One is about responding to Hurricane Harvey relief and the second is about an upcoming prayer initiative September 11-15. I would like to invite everyone at Shalimar UMC to add prayer for the Commission on the Way Forward specifically this week. Below is Bishop Graves words...

Shalom,
Philip

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

Friends,

It is hard to believe the news coverage coming out of Texas and the ongoing catastrophic flooding from Hurricane Harvey. My heart breaks as the stories continue to be reported about how lives are changing as a result of this storm. Please join me in praying for the people in Texas and how the United Methodist Church may best respond so that we may be a blessing. **Our conference will respond through the collection of requested items and ERT teams.** If you are part of a team, you may find out more information through **Susan Hunt**.

The most immediate way you can act and respond, in addition to praying, is through financial donations. I am asking each church in the Alabama-West Florida Conference to take a monetary collection in your worship services this weekend. Those collections may be sent to the conference office with "Hurricane Harvey-Texas Disaster Response" in the memo line.

Thank you for making this national tragedy a priority in your local church. I am grateful for each of you and your ministry. Together, we are better through our connection.

continued

continued

About the prayer initiative for Praying our Way Forward...

The denomination-wide "Praying Our Way Forward" initiative launched on New Year's Day 2017 with 75 weeks of focused prayer for The United Methodist Church. Each annual conference will take one week to have intentional prayer for the mission of The United Methodist Church to make disciples of Jesus Christ for the transformation of the world and for the work of the Commission on a Way Forward. The effort began in the North Carolina Conference and will conclude in the West Angola Episcopal area in June 2018. **The Alabama-West Florida Conference's week of prayer will be September 11-15, 2017.**

With Deep Appreciation,
Bishop David Graves
Alabama-West Florida Conference

Sharing & Caring

The first Sunday of each month is food collection time for Sharing & Caring. Collection boxes are in the Narthex and Family Life Center. Please remember to bring your contributions Sunday, Sept. 3rd.

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.

Prayer Room

The Prayer Room is always available for your use. **The code to enter is 4125.** On Sunday mornings, after every service, someone will be in the Prayer Room to pray with you, if you would like. They will not bother you if you would like time to yourself. There are prayer shawls available for your use as well. A Prayer Box and Prayer Cards are available for you to leave a prayer request for the Pastors and/or Prayer Team to pray for you or a situation you would like lifted up. There have been great reports of use for this special place.

Want to help Texas disaster relief? You already are!

If you are like me, you have watched and read the news reports about the historic devastation visited upon southeastern Texas in recent days. Three things come immediately to mind. First, my heart breaks for the millions of people who are in the flood zone, with countless dramas of loss and peril unfolding before our eyes. Second, I marvel that, through the great work of our emergency response people, and learning lessons from our past, the death toll is incredibly low (18 as of this writing). Although even one life lost is too many, we owe a special thanks to all the people in various levels of our government and volunteers, who have kept loss to a minimum. They deserve our undying gratitude.

The third thing that comes to my mind is, how can I help? The answer came immediately: I already am helping. First, I am joining millions of others in prayers to God for mercy and providence. But more than that, we are helping through our giving to the United Methodist Committee on Relief (UMCOR). UMCOR is one of the best relief agencies anywhere, and works in concert with other agencies like Red Cross and FEMA. They are often among the first to arrive and the last to leave when disaster strikes an area. UMCOR is supported by our apportionments (part of your regular giving to the church), and through direct giving to the agency. United Methodists across the country contribute cleaning kits and hygiene kits throughout the year, and they are stored in the Sager Brown warehouse in Louisiana. So we were preparing for the hurricane before the first clouds began to form.

But in the Methodist spirit, we want to do "all the good we can." So what else can we do? Please do not donate any items, like clothing, blankets, or food, until they specifically ask for it. Money is always appreciated and can be readily converted into the resources they need. Simply write a separate check and put UMCOR in the memo line. You can also give on our website and at the kiosk in the FLC lobby.

Apart from prayers and money, they are currently asking for the following items to be used to "muck out" houses that have been flooded, to prepare for refurbishment later.

- Box fans
- 25' heavy-duty 14-gauge extension cords
- 2-gallon garden sprayers
- Flat-billed shovel
- Rakes with 3" tines

If you bring these items to the church, we will arrange to have them delivered to the conference emergency response warehouse. Also, if you or your small group want to donate cleaning kits and hygiene kits, go to www.umcor.org and click on "relief supplies" for instructions.

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

Beach Baptism

Saturday • Sept. 9th
9:00 am • Beasley Park

(If Interested please check "Next Steps" on your Communication Card)

NE→**XT**
STEPS

Sunday, Sept. 10th | 12:30 pm | FLC Rm 106

Lunch is our treat!

Join us for an informal gathering for those who want to see who they are, what we believe, and what your Next Step might be. Whether you're new to Shalimar UMC or you've been attending awhile.

Church Operating Budget

July Actuals:		2017 Year to Date	
Contributions	\$143,321	Contributions	\$986,589
Expenses	\$147,050	Expenses	\$1,007,498
Income Minus Expenses	\$(3,729)	Income Minus Expenses	\$(20,909)

one + ONE Singles

Please come join us every Monday night at 6:00 pm, at #10 Second St. for a lot of good fun, fellowship, and different activities. A monthly calendar with detailed activities is available at the FLC Connection Table and on the church website Grow link. If you are 50+, single, and looking for a Christian environment, please come and join our group. Bring a friend. All are welcome from SUMC and the community.

FOOLPROOF

A L I F E W I T H O U T R E G R E T S

MATTHEW 5-7

TODAY'S SERMON NOTES:

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

**REPEAT STREET
THRIFT STORE**

How can you
Support
Fresh Start?

- Donate good condition items to Repeat Street
 - Shop at Repeat Street
 - Volunteer at Repeat Street
- Teach/Assist Wednesday Night Life Skills Seminars

For more info contact
missions @ 217-0391 - Fresh Start @ 243-5648

Math
+ - x ÷

Help

- FREE MATH TUTORING
- FOR STUDENTS OF ALL AGES
 - ONE - ON - ONE
 - FLEXIBLE SCHEDULING

Please call church office for more info @ 651-0721

A NIGHT OUT FOR PARENTS! A NIGHT OF FUN FOR KIDZ!

**KIDZ
NITE
OUT**

**FRIDAY, SEPT 8
6-10 PM**

Who: KINDER-5TH GRADE

Cost: \$20

(SIBLING DISCOUNTS)

EMAIL/TEXT/CALL
BY NOON THURSDAY, SEPT 7th:
CHILDREN@SHALIMAR-UMC.ORG
OR 598-6683

WE WILL HAVE FREE PLAY, GLOW IN THE DARK
GAMES, CRAFTS, PIZZA, SODA, AND ICE CREAM

Monday Night Bible Class: Ralph Johnson will resume leading this class, starting Monday, September 11th, 6:00-8:00 pm. They will be studying Randy Alcorn's *Treasure Principle*.

Personal Charitable Giving: Mondays, studying the book *Toxic Charity: How Churches & Charities Hurt Those They Help (and How to Reverse It)*, by Robert Lupton, on ways to help not hurt those in need. Most Americans are personally or financially helping others through charity. Lee Jackson will lead this 7-week class, beginning Monday, September 11th, 6:00-7:00 pm.

Journeymen–Men's Disciple Group: This large fellowship will continue to meet Tuesday evenings gathering at 6:30-8:30 pm in room 106, continuing the Men's Fraternity 33 Series study. New members are always welcome!

Pastor's Class: Studies along with our current sermon series, led by the Pastors on Wednesday nights, 6:00-7:00 pm, room 106 after Fellowship Dinner.

MERGE 1 College & Career: (ages 18-23): Small group meets on Wednesdays 6:30-8:00 pm at the #10 2nd Street House. *See Merge page for this week's activities.*

MERGE 2 Young Adults: (ages 23-30+): Small group will be studying the book *Relat(able) Making Relationships Work*, Thursdays 6:30-8:00 pm at the #10 2nd Street House. For more information call MERGE Leader Michelle Carmical, 217-0391. *See Merge page for this week's activities.*

Splash of Joy #1 Women's Study: Begins Wednesday, August 30th with a 7-week study *Finding I Am* by Lisa TerKeurst exploring the seven I AM statements of Christ in the Gospel of John. Sara Michaelson leads this group from 9:30-11:30 am. For more info, call Sara at 863-9722 or mike2mike23@gmail.com.

Splash of Joy #2 Women's Study: Begins on Wednesday, August 30th with a 6-week study *The Power of God's Names* by Tony Evans. Susan Peters will lead this group from 9:30-11:30 am. For more info contact Susan at 613-6966 or susanpeters@cox.net.

DISCIPLE 4 Under the Tree of Life: A 32-week study of Old Testament writings along with NT books John and Revelation. Jim Brantley will lead on Wednesdays starting September 6th from 6:00-8:00 pm in FLC Room 214.

Military Family Group: Jeanne Racquier and Deb Hutto will lead this new class/support group on Sundays from 4:30-5:30 pm beginning September 10th. They will be studying *God Strong* by Sara Horn.

Support Groups:

Grief Share–Grief Support Group will meet weekly on Sundays at 3:30 pm at the #10 2nd St house. Trained Lay Leader Nancy Kahrs will lead. All are welcome, no sign up needed.

Alzheimer Support Group continues on the third Thursday of each month from 6:00-7:30 pm in room 210 led by Dawn Bazzell. All welcome.

Depression Support Group–Rising From the Ashes. Tom McKinney leads this ongoing group meeting every 3rd Wednesday from 6:30-7:30 pm and is always open to new members.

Al-Anon continues on Wednesdays at 7:00-8:00 pm in room 210.

Look for more information and Sign-Up Sheets in the Family Life Center. Most classes have childcare available or upon request. There may be fees or material costs for some classes. For more information contact Kim Margold, Program Director, at 651-0721 or speak to the class leaders. Some meeting places TBD.

**SUMC Annual Block Party
Interest Meeting**
Tuesday, September 5th | 6 pm | Room 211
(Please Mark " Service Opportunities" on Communication Card

Contact Michelle for more info
@ 850-217-0391

The poster features a festive illustration of two yellow and red tents with colorful bunting and balloons. In the center, there are stylized trees with green, orange, and brown foliage.

Stay Connected!
Facebook:
Shalimar UMC

Visit us online:
shalimar-umc.org

Friendship Club *Join Us!*

Coming soon!! Friendship Club meets Tuesday, Sep. 12th, 11:30 am in the Family Life Center Gym. Our own Jon Sheperd will present the program, "What's in Your Genes? An Introduction to Genealogy." Lunch, prepared by Chef Heyward will be served. Cost \$6.50. Make your plans to be present for the luncheon/meeting. Please call the church office by noon Mon. Sept. 11th to make a reservation. Plans for the day trip scheduled for Thurs., Sept. 21st to the Heritage Museum of Northwest, FL, will be discussed.

Who is a member of the Friendship Club? You are a member if you are an adult interested in fellowship, inspiration, travel, and fun.

For additional information please contact Pastor Brian, 651-0721, Ollie Fay Flint, 651-2360, Betty Stewart, 243-5551, or Jon & Kathie Sheperd, 651-8008.

CHURCH PICNIC

SEPTEMBER 17
1:00 PM

LAST NAMES A-R: BRING
SIDE DISH

LAST NAMES S-Z: BRING
DESERT

LIZA JACKSON PARK

BRING LAWN CHAIRS
AND YARD GAMES
IF DESIRED!

Attendance, August 26 & 27

6:00 pm service	30	11:07 am service	262
8:00 am service	146	Livestream	63
9:30 am service	107		
11:00 am service	196	TOTAL	804

Grief Support Group

Help and encouragement
after the death of a
spouse, child, family
member, or friend

Sundays @ 3:30PM
#10 2nd Street House

Please call the church office
for reservations 651-0721

GRIEF SHARE™

YOUR
JOURNEY
FROM MOURNING
TO JOY

HOLLY FAIR

21st Anniversary

SHARING HIS LOVE AND SUPPORTING COMMUNITY
NEEDS THROUGH ARTS AND CRAFTS

Support the Holly Fair by donating
your handmade arts and crafts
to the Galleria.

For more info contact
LeAnne Caravello @ 974-4846

21st Anniversary

SHARING HIS LOVE AND SUPPORTING COMMUNITY
NEEDS THROUGH ARTS AND CRAFTS

HOLLY FAIR

Calling all crafters... Come craft with us!

Sept 7th | 6 PM | Room 207

Sept 21st | 6 PM | Room 207

For more info contact LeAnne Caravello @ 974-4846

Merge Young Adults

Michelle Carmical - Lead Facilitator | 850-217-0391

A New Season of Life. We are excited to announce that we have expanded the Merge Young Adult Ministry to best accommodate the growing young adult population. It's a great time to introduce our expansion of Merge.

Merge 1 & 2 United

Sunday School | Sundays | 10:00 am

Sept. 7th | 7:00 pm | Starbucks @ Uptown Station/coffee & prayer at flag pole
(no money needed)

Sept. 14th | 6:00 pm | First Annual Scavenger Hunt | *Godspeed Fun*

We will start with a rally of prayer & divide into teams at 6:30 pm. We should be leaving at 6:45 pm. This is a timed event and ends at 8:00 pm.

Celebrations, refreshments, and awards will be given at 8:00 pm and we should be ending our time together at our usual time of 8:30 pm.

Beginning Wednesday, Sept. 20th, 6:30 pm, Merge 1 will start our time in breakout series for 4 weeks. Men will be studying the men of the Bible. The women will be studying...you got it...the women of the Bible.

Beginning Thursday, Sept. 21st, 6:30 pm, Merge 2 will start our time in breakout series for 4 weeks. Men will be studying the men of the Bible. The women will be studying...you got it...the women of the Bible.

BOTH MERGE GROUPS and all **BIG** events meet together at #10 2nd St (behind the church in the house with a UMC flame on the garage).

Shalimar UMC
Merge

A Shalimar UMC Youth Choir Fundraiser

All-You-Can-Eat!

All you can eat for \$6.00 per person. Children under six years old eat free.

Buy tickets through any Youth Choir member, in the church office, at Fellowship Dinner, or at service on Sundays.

**Pancake
Breakfast
&**

Saturday, September 30th | FamilyLife Center | 7-11 am

Pete Peters, Michelle Carmical – Missions Co-chair
 fpeters1@cox.net – carmical@cox.net

A quiet ministry spearheaded by a few concerned members of SUMC makes an explosive impact to our Shalimar senior community.

Meals on Wheels supports our senior neighbors to extend their independence and health as they age. The agency was created by a small grant from the local United Way in 1971.

Once a week a team of 2 head to the Elder Services of Okaloosa County where they pick up hot entrees, salads, fruit, bread, milk, and dessert to be packed into individual bags and delivered to the homes of qualified residents in need of support. The area of concern is typically assigned to the Shalimar neighborhoods with a few homes along the way between Cinco Bayou and Shalimar. If you wish to join an uplifting and spirited ministry please contact Nancy O'Brien, 651-3002 or Casey Brennan, 651-6268 to be added to the rotation list.

Troop 529

The Boy Scouts of Troop 529 had a busy summer and are settling back in for the fall. Seven boys from our troop attended the 2017 National Jamboree during a 2-week trip which included touring Washington, DC and white water rafting on the Ocoee River.

On August 14th Troop 529 held a Court of Honor in which 18 boys advanced in rank. Two scouts, Alex Ward and Alex Wright, have attained the highest rank of Eagle this year. Pastor Brian Dale joined the boys as they celebrated the troops 50th anniversary. Fifty-five scouts, many of whom have grown to be community leaders, have attained the rank of Eagle since the troop began.

The troop wishes to thank Shalimar United Methodist as our chartering organization since 1966.

Jonathan Lefler - Youth Director
307-689-6545 | youth@shalimar-umc.org

fusionsumc

FUSION Shalimar UMC Youth

WEEKLY SUNDAY SCHOOL

Meets weekly from 9:30-10:30 am in the Youth Room

NO FUSION Sunday, Sept. 3rd | Labor Day Holiday
NO FUSION Sunday, Sept. 10th | Rock the Universe
FUSION Resumes Sunday, Sept. 17th

Wednesday– Small Groups, Sept. 6th
Youth Rooms | 6:30-8:00 pm

ROCK THE UNIVERSE

September 8-10, 2 day, \$190.00
Saturday only \$100.00

Prayer Ministry

Please contact the church office, 651-0721, if you are interested in becoming involved in one of the following Prayer Ministries.

- Prayer Group - meets weekly to share praises and intercessory prayer for people listed on the Prayer list (both church and personal list).
- Prayer Room Attendant - Volunteer to pray with those who come to the Prayer Room after each worship service on Sunday morning.
- Praying in the Prayer Room during each of the worship services on Sunday morning.
- Pray for special church functions and events.
- Participate on the Prayer Chain and Prayer Link (if you're not already.)

Susan McLain - Children's Director
Church 651-0721 | Cell 850-598-6683 |
children@shalimar-umc.org

Welcome to the Shalimar UMC Kidz Ministry info page!

If you are new: Please REGISTER your child by filling out a Lime Green Info Card at the SUMC KIDZ MINISTRY Check in Table in the FLC gym on Sundays. You only have to do this once! Please update contact info and child's current grade.

As your child continues to come to different programs and events here at SUMC on Sundays, please Check In at the Check In Station in the Family Life Center or the Sanctuary and get a security label for you and your child.

UPCOMING EVENTS

FCA: Fellowship of Christian Athletes: For all elementary kids-join us from 7:00-7:30 am on Friday, September 1st, for Bible devotion, free breakfast, crafts and games! We will meet at Shalimar Elementary School in Mrs. Spencer's classroom to start. 42 kids joined us last time in May! All grades/teachers are welcome! We will meet the first Friday of every month thru May 2018.

KIDZ NITE OUT: Friday, September 8th from 6:00-10:00 pm in the FLC gym. All kids Kdg-5th grade. Cost: \$20 per child. (sibling Discounts) We will play glow in the dark games, Minute to Win It games, crafts and free play. We will have pizza, salad, soda and ice cream! Call, text or email Miss Susan to register your child. Deadline: September 6th.

*ASC Kids will come straight to KNO.

ONGOING PROGRAMS

FISH FACTORY/SNACK SUPPER/CHOIR: There will be no program this week due to the Labor Day holiday weekend. Please join us next Sunday, Sept 10th, 4:30-6:30 pm in the FLC Gym.

WEDNESDAY NIGHT BIBLE CLASSES: 6:00-8:00 pm in courtyard.

KIDZ JAM (Jesus & Me) kinder/1st grade meets in room 10.

KIDZ PB&J (Praise, Bibles & Jesus) 2nd/3rd grade meets in room 7.

KIDZ BLT (Bibles, Laws & Testimonies) 4th/5th grade meets in room 9.

SUNDAY SCHOOL: Kids ages 4 years old - 5th grade meet in courtyard rooms from 9:30-10:30 am.

CHILDREN'S CHURCH: No children's church this Sunday-Communion Sunday. We encourage all families to participate in Holy Communion together.

AFTER SCHOOL CARE: For children kinder-5th grade. We will pick your child up from Shalimar, Longwood, Kenwood, Elliot Point, and NWFB and transport them to SUMC! We have snacks, games, and help kids with homework.

We have 5 day (\$50), 3 day (\$30) or Drop Ins (\$20) available. Reg fee: \$35 per child. Call or email me today to sign your child up or go to Shalimar-umc.org website and register.

Volunteers are needed to help with homework and reading. Please contact Miss Susan to volunteer.

Weekly Schedule

Sunday, Sept. 3rd

Worship Times

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

Freedom Band Rehearsal 8:00 am
Brk/Free Life Group 9:30 am
Sunday School for all ages..... 9:30 am
MERGE Young Adults 10:00 am
Little Buddies 10:45 am
Grief Share 3:30 pm
Youth Choir Rehearsal 5:30 pm

After School Care

Tues.–Fri. 2:00-5:30 pm

Monday, Sept. 4th

Office Closed-Labor Day Holiday

Connect Team Rehearsal..... 5:30 pm
Alanon II..... 6:00 pm

Tuesday, Sept. 5th

Strength Training 8:00 am
Joy Ringers Bell Choir 5:30 pm
Block Party Interest Meeting.. 6:00 pm
Journeymen..... 6:00 pm
Prayer Group..... 6:00 pm
Worship Team Meeting 6:30 pm
Trustees Meeting..... 7:00 pm

After Hours Emergency Pastoral Assistance:

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

Wednesday, Sept. 6th

Splash of Joy #1 & #2.....9:30 am
Faith Backpack 3:00 pm
Fellowship Dinner..... 5:00 pm
Disciple 4 6:00 pm
Gloryland Ensemble 6:00 pm
Kidz JAM, PB&J, & BLT 6:00 pm
Orchestra Rehearsal 6:00 pm
Pastor's Class 6:00 pm
Rejoice..... 6:00 pm
Youth Leaders Meeting 6:00 pm
Faith Backpack Meeting 6:30 pm
Merge Young Adults 1..... 6:30 pm
PULSE-Youth 6:30 pm
Alanon 7:00 pm
Chancel Choir Rehearsal..... 7:00 pm

Thursday, Sept. 7th

Strength Training Group 8:00 am
MOPS Steering Committee 9:15 am
Girl Scouts..... 4:00 pm
Freedom/Bk Free Worship ... 6:00 pm
Holly Fair Galleria Prep..... 6:00 pm
Merge Young Adults 2..... 6:30 pm
Stephen Ministry Supv..... 6:30 pm
Emerald Coast Barbershop..... 7:00 pm

Friday, Sept. 8th

Rock the Universe/Youth..... 6:00 am
Kidz Night Out..... 6:00 pm

Saturday, Sept. 9th

Worship Time

Break Free Service 6:00 pm
Break Free Band Rehearsal 4:00 pm

Text to Give
850-203-3057

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