

The Beacon

February 10, 2019

FIRE

in the bones

Jeremiah 20:9
...his word is
in my heart
like a fire,
a fire shut up
in my bones.

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 am 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 am 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.

Here's what you need to know this week.
Text **CHURCHLIFE** to 850-204-4545 to subscribe.

The Week of Sunday, February 10th

- **Pre-General Conference** - A Pre-General Conference info session will be held **February 10th** at 1:30 in the Sanctuary. All are welcome to attend.
- **Discover Shalimar** - Our next Discover Shalimar is **February 10th** at 9:30am in room 211 and **February 17th** at 12:30pm in room 106. Come learn how to make Shalimar UMC your church home. Find a group, a place to serve, and learn the church's mission in the community. Text **DISCOVER** to 850-204-4545 for more information. sumc.io/discover
- **Women's Brunch and Workshop** - Come enjoy brunch and a workshop on the topic "Dare to Dream!" Discover God's unique plans and purposes for your life! **Saturday, February 23rd** from 9am-1pm in the FLC. Whitney Meade is the guest speaker. Tickets are \$20 (scholarships available). For more info call the church office at 651-0721.
- **Gumbo Cook-off** - Sign up to participate in Fun-n-Fellowship's Gumbo Cook-off on **Wednesday, February 27th** during our Fellowship Dinner. Call the church office to sign up by 10am on the 27th. Gumbo should be delivered to the FLC by 4:15pm. Judging will be at 4:30pm with dinner at 5pm. All contestants and their immediate family will eat for **FREE!** Not a gumbo cook? Come to dinner and feast on what others have created! Dinner is \$7.00.

Traditions Worship Service

Sunday, Feb. 10, 2019

Prelude		Mary Jo Horner and Joel Lane
	<i>Grace Greater Than Our Sin</i> <i>O For a Thousand Tongues</i>	Joy Ringers
Church Life and Celebrations		Rev. Brian Dale
Scouting Sunday Recognition		Rev. Brian Dale
Hymn of Praise	<i>Praise to the Lord, the Almighty</i>	Hymn No. 139
Affirmation of Faith		Hymn No. 881
Gloria Patri		Hymn No. 70
Morning Prayer		Rev. Brian Dale
**Music Message	<i>Psalm 24</i>	Chancel Choir
Offertory Hymn	<i>I Sing the Almighty Power of God</i>	Hymn No. 152
Offertory Prayer		Dr. Brad Bradford
Giving of God's Tithes and Our Offerings		
	<i>*There is a Fountain</i>	Joel Lane
	<i>**How Deep the Father's Love</i>	Rejoice
Doxology		Hymn No. 95
Scripture Presentation	<i>Exodus 20:1-17</i>	
Sermon		Dr. Philip McVay
Hymn of Response	<i>Be Thou My Vision</i>	Hymn No. 451
Closing Prayer		Dr. Philip McVay
Closing Song	<i>God Bless America</i>	
Postlude		Mary Jo Horner and Joel Lane
		*8:00 Service, **11:00 Service
		Children's Church for the 11:00 and 11:07 am services meet in the upstairs FLC Rooms

Fifth Sunday after the Epiphany
Parament Color - Green

Altar Flowers

Flower bouquet and rose reservation book located in
Narthex or contact the church office at 651-0721.
Bouquets \$40 each / Roses \$4 each

Dates available for flowers:
Feb. 10, 17, & 24

Pre-General Conference Info Session

FEB 10TH | 1:30PM | SANCTUARY

Pensacola District Lay Servant Ministries

Saturdays, March 16 & 23, 2019
8:00am to 4:00pm
Shalimar United Methodist Church
FAMILY LIFE CENTER

Cost: \$10 | Registration deadline March 1

Three courses to choose from:

- 1. Adult Basic Course**
- 2. Polity**
- 3. Devotional Life in the Wesley Tradition**

Contact Bruce Knecht at
850-463-2826 to register.

Serving Sunday, Feb 10, 2019

Altar Care	Jill Dickey
Communion Servers	9:30 Cheri Penas, Barbara Zipfel Yogi & Sandra Brown
Flower Delivery	Martha Gorecki
Greeters	8:00 Larry & Judy Lewellen 11:00 Terry & Diane Rowe
Pew Care	Liz Gay
Prayer Room	8:00 Nancy Johnson 9:30 Rhonda Keller 11:00 Amanda Harris
Sorters	8:00 Jon Sheperd, Lee Jackson 9:30 Lori Kelley, Diane Huckabone 11:00 Bruce Smith, Carl Archer 11:07 Brett Latham, Mark Wilson
Ushers	8:00 Dick Cannon, Patricia Payne, Phil Richter, Jim White 9:30 Sue Langdon, Casey Brennan 11:00 Luke Carter, Dean Covey, Charley Dyess, Tom West
Welcome Center	9:00 Beth Russel, Sandy Kocanowski 10:30 Lynn Stefanik, Becky Carter

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
Rev. David Garvin..... Youth Pastor
Ben Savage..... Worship Ministries Associate
Karen Jadin..... Preschool Director
Jennifer Guidoni..... Children's Director
Dawn Rozofsky..... Camp Director
Kim Margold..... Program Director

ASH

W E D N E S D A Y

REMEMBRANCE THROUGH SACRIFICE

WED, MAR 6TH
6AM • 12PM • 6PM

Special service for
all ages to start
our look towards
Easter. Kids Club
and Youth will
meet after service.

THE **D**ANIEL PLAN

Glorifying God in the Way We Eat, Move, and Think!

6-week study on Mondays beginning March 11th. The Daniel plan is led by Pastor Faith and will focus on food, friends, and health. For more info call Faith at 850-420-9888

Spring Lunches

Tuesdays | FLC | 12-1 pm
March 12th thru April 16th

Study of Mark led by Pastor Brian. RSVP
with the church office, Monday by noon.

\$7 per person

Philip's Focus

An Invitation to a Brand New 40-Day Bible Study

We are offering something totally brand new for Lent this year. In fact, I am not aware of any church that has ever done what we are about to do! Forty Days of Bible Study together for the season of Lent! The sessions will be at 6:00 am at first light! We will cover the entire gospel of Mark which will also be our church focus during the sermon series. Our entire Lenten Journey will be Through the Eyes of Mark.

This new offering will build for our congregation something tangible to help us grow closer to Christ during Lent. The experience of daily gatherings will offer us a chance to share this journey with others. There will also be a printed 40-day guidebook that will help us to stay on track with daily readings and personal reflection.

Daily sessions will last 40 minutes so that you may leave for work by 6:45. If you are unable to attend in person, they will also be available via livestream. Because the 6:00 am start time may not appeal to everyone, sessions will be archived each day so you can watch them when it is convenient for you.

Lent begins March 6th with Ash Wednesday services at 6:00 am, 12:00 pm, and 6:00 pm. The following morning at 6:00 am, Bible Study will begin in the Sanctuary. This journey will offer a special time to go deeper into the Scripture. I am planning a few surprises along the way to keep your anticipation building as we move toward Easter. Most of all, opening the Gospel of Mark each day for 40 days will transform our lives.

I've been lifting up the vision of 1,000 disciples meeting every week at Shalimar by 2022. This new 40-Days of Bible Study offers one new way to start moving toward this vision. Shalimar UMC is here to help us grow as disciples and make disciples. Plan now to be a part of this brand new Lenten Bible Study! Let's invite others to come along for these 40-Days of Bible Study!

Shalom,
Philip

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

THROUGH
THE *Eyes*
OF MARK

40-DAY BIBLE STUDY | SANCTUARY | 6AM | MON-SAT | BEGINNING MAR 7TH

Spring Activities

Holy Week

- | | |
|---|---|
| Mar 6 - Ash Wednesday - 6am-12pm-6pm | Apr 14 - Musical -Two Crowns - 8, 9:30 & 11am |
| Mar 7 - 40-Day Bible Study - M-Sa 6am | Apr 14 - Palm Sunday - Children wave palms all services |
| Mar 18-22 - Spring Breakout - M-F 9am-3pm | Apr 18 - Maundy Thursday - 7pm FLC |
| Mar 11 - Daniel Plan - Mondays 5:30pm | Apr 19 - Good Friday - 7pm FLC |
| Mar 12- Apr 16 - Spring Lunches - Tuesdays 12pm | Apr 20 - Holy Saturday - 6pm FLC |
| Apr 13 - Easter Fest - 11-1pm | Apr 21- Easter Sunday - 8, 9:30, 9:37, 11 & 11:07am |

Online Beacon

Find the Online Beacon on the web:
sumc.io/beacon

Once there take a look at other items we
have on our website.

Ways to subscribe to Online Beacon:

- Call church office at 651-0721
- Text BEACON to 850-204-4545
- Mark communication card

The Great Legacy of Scouting

One of my wonderful childhood memories occurred in Farragut State Park, Idaho across the continent from my home in Huntsville, Alabama. There, during one of the massive assemblies of the National Scout Jamboree, I had the privilege of meeting a woman named Olave St. Claire Baden-Powell, more commonly known as the Lady Baden-Powell. She was the widow of the famous founder of the Scouting movement, Lord Robert Baden-Powell. Amidst a sea of olive green uniforms adorned with colorful badges, she shook my hand in the traditional Scout manner and handed me a little green marble with a golden band that read, "Do unto others as you would have them do unto you." It was a small gesture on her part, and even at her advanced age, she never tired of influencing young boys.

The Scouting movement has continued its tradition of shaping men and women into adult leaders of integrity for over 100 years. Popcorn and cookie sales aside, scouting is still one of the finest organizations I have ever been associated with. The Eagle Scouts have risen to ranks of leadership that truly distinguish themselves: many corporate and institutional leaders, everyone who ever set foot on the moon, and even one U.S. president to name a few. Although only 1 percent of U.S. men are Eagle Scouts, more than 6 percent of the 444 men in the 112th Congress earned the rank.

Shalimar UMC has its own proud heritage of Scouting. During 52 years of chartering Troop 529, they have produced 61 Eagle scouts and have served in excess of 1,000 boys and young men. We also sponsor Venture Crew 529. This year, Boy Scouts of America changed its name to Scouting BSA and changed their chartering bylaws to also allow for all-girl troops. Shalimar UMC is now the proud sponsor of all-girl troop 5529 (the number is not yet officially assigned). These girls and young women will have the opportunity to participate in the same outdoor activities, work for the same merit badges, and attain the same ranks as the boys troop. Additionally, we have just assumed sponsorship of the Longwood Elementary School Cub Scout pack, and they will be meeting at our Scout Hut as well. This rounds out our Scout sponsorship very well.

If you would like to find a place for your young man or lady, we would love for them to join us. I hope it is as formative for them as it has been for me.

Pastor Brian

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

United Methodist Men's Breakfast

Lloyd Moon will be the guest speaker at the next UMM breakfast, February 17th, 2019. Join us in room 106 of the Family Life Center at 7:00 am. All are welcome.

Also in need of a cook, contact me at keith_e_l@yahoo.com or mobile 850-218-2366.

PURCHASE TICKETS IN THE FLC

Women's Brunch & Workshop

Topic
dare to dream
DISCOVER GOD'S UNIQUE
PLANS & PURPOSES
FOR YOUR LIFE

Sat. Feb 23, 2019
9am - 1pm
FLC

Speaker

Whitney Meade
CHRISTIAN WOMEN'S EVENT SPEAKER
-OOO, MEDIA PRODUCTION AGENCY
-YOUTUBE CREATOR

Wednesdays • 5-6:15 PM

Wed. Feb. 10th

Adults 7.00
Kids (3-10) \$3.00
Max \$25 Per Household

FELLOWSHIP DINNER

ENTREE: Spaghetti
SALAD OPTION: Chef
KID OPTION: Spaghetti

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

Fun-n-Fellowship presents...

GUMBO

-COOK OFF-

Wednesday
February 27th

Sign up by 10am Wed the
27th by calling church
office 651-0721

Gumbo Cook-off Information & Time Line

Sign-up to participate before 10am, Wednesday, February 27th!

- | | |
|-------------|---|
| 4:15-4:30pm | Deliver pot of gumbo to Family Life Center dining area & get number (Sign-in table at door for contest number). |
| 4:30pm | Judging begins by Pastors/Staff. |
| 4.45pm | Gumbo cooks (and immediate family) line-up to eat free. |
| 5:00-6:00pm | Normal Fellowship Dinner line-up for all others. |

Chef Heyward will provide rice, salad bar, garlic bread, desserts, and a pot of his own special gumbo! Normal dinner cost for non-participants—don't forget to sign-up. The normal salad and kid's meal will be available.

Save the Date

WORSHIP MINISTRIES

BANQUET

*For all who serve our church
through the worship ministries
in any way*

March 29th
6:30 pm - FLC

Volunteer Opportunity

The Finance Committee has a great place to serve! We are in need of volunteers to help sort the offering money after each service on Sunday, especially the 9:30 service.

The job is simple and only takes a few minutes after each service.

If you are interested and available, contact Debbie Epstein at:
Jewels6001@aol.com
Home-(850)243-5220
Cell-(850)582-4116

FAITH IN ACTION

A church-wide opportunity to serve called "Faith In Action" will take place on Sunday, April 28th. As part of our Worship that morning, at 10:00 am, we will head out into the community for some planned work projects. We will be God's hands and feet for our neighbors! More information to come and detailed project teams will be forming in March.

Please put this on your calendar as a day of service to the Lord!

TOTAL FORGIVENESS

Wednesdays | 6pm | Rm 211

Led by Pastor Brian

Begins March 13th

*Upstairs in the
Family Life Center*

***Friday, March 1, Noon to midnight
Saturday, March 2, 7 am to 4 pm***

*Bring Non-perishable food items for
Sharing & Caring and a snack to share.*

Threads of Love

Love to Knit or Crochet?

Our "Threads of Love" group is in need of some additional hands to keep up with creating the Prayer Shawls and Baby Blankets that are our ministry. The group meets on the first and third Mondays of the month at the #10 2nd Street House behind the church from 2:00-3:30 pm. But if you would like to work from your home, the details of the designs and yarn are available. For more information please contact Marilyn Canon at 501-658-4352.

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 Welcome Center. 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.

Friendship Club

Join Us!

FRIENDSHIP CLUB NEWS
(A ministry for all adults)

Tuesday February 12 - 11:30 am luncheon/meeting in the Family Life Center (FLC). Come enjoy a fun Valentine and Friendship Club birthday celebration honoring all those with a birthday, any month! Bring a signed birthday card (humorous/belated) and a "white elephant" gag gift wrapped in newspaper, brown bag, or tissue. Come even if you don't have one of these (one will be provided)! Lunch by Chef Heyward, cost is \$7.00. Call the church office, 651-0721 by noon **Feb 11** for lunch reservation or just to attend.

Saturday February 16 Trip - Cold Creek BBQ (Valparaiso) for early dinner and a visit to the Panhandle Opry in Mossy Head for good time country music! Meet at the church at 4:00 pm, depart by bus at 4:10 pm. Show runs from 7:00 pm to 9:00 pm. We can leave earlier if the majority wants to depart. Return to church about 45 minutes after departing show. Dinner is pay as you go. Show costs: \$10.00 (seniors 55+ are \$9.00). Call the church office by noon on Thursday, Feb. 14th to sign up.

12 March Program - Brief Meeting, followed by Lenten Lunch in the FLC. Cost \$7.00

24 March Trip - "Mama Mia" a Stagecrafters's musical matinee play (details coming).

9 April Program - Brief Meeting, followed by Lenten Lunch in the FLC. Cost \$7.00

April Trip (exact date TBD) - Mobile, AL Exploreum to see the Genghis Khan exhibit (& optional IMAX film). Further details coming.
Check out their website: <http://www.exploreum.com/exhibits/genghiskhan/>

For additional information

Ollie Fay Flint: 651-2360

Jon & Kathie Sheperd: 651-8008

Betty Stewart: 243-5551

Merge Young Adults

Michelle Carmical - Lead Facilitator
(850)-217-0391

Shalimar UMC Merge

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

Merge:
Young
Adults
(18-30-ish)

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

2019-2020

Registration is Open

SEE KAREN-PRESCHOOL DIRECTOR | IN THE PRESCHOOL OFFICE | 651-0721

VPK REGISTRATIONS MUST HAVE VPK CERTIFICATE

FOUND AT [HTTPS://FAMILYSERVICES.FLORIDAEARLYLEARNING.COM/](https://familyservices.floridaearlylearning.com/)

Next Steps

sumc.io/discover

Our next Discover Shalimar will be **Feb 10** at 9:30 in room 211 and **Feb 17** at 12:30 in room 106.

Come learn how to make Shalimar UMC your church home. Find a group, a place to serve, and learn the church's mission in the community. Text **DISCOVER** to 850-204-4545.

Prayer Room

The Prayer Room is always available for your use. **The code to enter is 1423.** 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.

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.)

prayer

Prayer Chain

To add someone to the prayer chain or share an answered prayer, please email prayer@shalimar-umc.org or contact the SUMC church office at 651-0721. If you would like to receive the prayer requests and praises through email, please call the church office, 651-0721 or email prayer@shalimar-umc.org. A printed copy of our church family's prayer concerns is available each Sunday in the Narthex and FLC Lobby. If you'd like to start receiving the Prayer List via email, please email prayer@shalimar-umc.org.

Blessings for Children, a new outreach Missions ministry of Shalimar UMC, whose mission is to meet the needs of children in our community while encouraging and developing Christ-centered and church-involved relationships with their families, will open its doors on Wednesday, January 9th and we wanted to thank our church family for joining with us to make that happen!

In our outreach to the community, we will be serving families in need who have children ages infant through 5th grade. We will serve out of the #10 house on 2nd Street, right behind our church, and our volunteers will seek to share God's love and serve His children in need by providing **clothing, personal care items** and **school supplies** to families who visit our ministry, as well as offer Christ-centered materials and church event invitations.

You can help to keep this ministry viable by offering your prayers, providing needed items or financial support, or by volunteering to serve. We will need volunteers on any of the days we are open; the 2nd and 4th Wednesdays of the month from 11:30 a.m. – 4:00 p.m. or the 1st and 3rd Saturdays of the month from 8:30 a.m. - 1:30 p.m.

The following items will be collected the 3rd Sunday of each month in the narthex of the sanctuary and in the FLC lobby. These items will be distributed to those we serve through Blessings for Children and will be an ongoing need. You may also choose to make a financial donation to this ministry and know it will be used in the purchase of needed items.

CLOTHING (sizes for infants through 5th grades)- **socks, underwear, onesies, and t-shirts**

PERSONAL CARE ITEMS - **diapers, wipes, Lice Treatment kit, toilet paper, toothpaste, toothbrush, soap, and shampoo**

SCHOOL SUPPLIES - **washable markers, colored pencils, glue sticks, three-prong folders, scissors, erasers (pencil cap or flat), highlighters, and pencils (regular & fat)**

If you have any questions about this new ministry, or if you would like to join us by praying, donating, or volunteering, please contact Mary Jane Robertson, mjr53@cox.net or text or call (850) 499-6173.

Dawn Rozofsky
Camp Director
850-294-2384
Church 651-0721
asc@shalimar-

After School

Registration Open!

M-F 2:00-5:30 pm

Cost: One Time Registration per year- \$40
(\$30 for Summer Camp 2018 attendees)

Weekly rates: 4/5 Days \$55 per week, 3 Days and
under \$35 per week .

We learn about God in our daily devotions, serve a healthy snack, homework time, crafts and play.

Our mission is to offer a safe, Christian, loving, environment for children after school.

WE NEED:

Volunteers: Reading buddies and homework helpers from 3:15-4:00 pm, see Camp Director for Volunteer forms.

Scholarship monies/adopt a child's tuition: Seeking scholarship funds to help those that need assistance with their tuition to better help us reach those that need a safe, Christian atmosphere.

Supper Club Table Volunteers: Sit at the table and monitor table manners and interact with the children.

Prayers are always needed!

SUPPER CLUB: Has started and is growing on Wednesdays! ASC kids have a great time joining our Children's Ministry for Choir and Kids Club. Sign your child up weekly for Supper Club by Tuesday 5:30 pm, \$3.00 for a child dinner plate. This program is open to all who need it, not just ASC kids!!! Call or email me.

The advertisement for Math Help is set against a green background with a pattern of numbers. The word "Math" is written in large, colorful 3D letters (M is orange, a is blue, t is green, h is pink). Below it are mathematical symbols: a plus sign, a minus sign, a multiplication sign, and a division sign. To the right, the word "Help" is written in large, blue 3D letters. A red starburst with the word "FREE" in white is positioned to the right of "Help". Below the main text, it says "Arithmetic ~ Algebra/Geometry" and "One-on-One Tutoring". At the bottom, it provides contact information: "For : K-12, GED, or College Prep", "Please call church office for more info @ 651-0721", and "When: Flexible Scheduling Once Time or Weekly".

Rev. David Garvin, Youth Pastor
850-651-0721 | youth@shalimar-umc.org

FusionSUMC

FUSION

Sunday Night 6:30-8:00 pm in the FLC

SMALL GROUPS

Wednesday 6:00–8:00 pm in the FLC GYM

YOUTH SUNDAY SCHOOL

Sunday Morning 9:30–10:30 am in Youth Rooms

GET INFORMED

Text “@FusionSUMC” to #81010 for weekly updates

Attendance, Feb. 3rd, 2019

Saturday night	29	11:07 am service	197
8:00 am service	147	Children’s Church	0
9:30 am service	113	Live Stream	153
11:00 am service	154		
TOTAL		793	

WELCOME New Member

We celebrate the following new member:

Joined us on January 30th, 2019
Mary Morris

Jennifer Guidoni, Children's Director
cell 772-626-8000 Church 651-0721
children@shalimar-umc.org

This year, serve in Children's Ministry and make a difference here at home! We need Disciple-Makers, Crew Leaders and Activity Helpers in every aspect of Children's Ministry. Don't miss out because you can only volunteer a small amount of time. We have a place for that time. Our children need you here and now!

Nursery News: 8:00 am-12:00 pm - We are looking for one new helper in the Nursery for occasional nursery care.

Sunday School News: 9:30 am - Our Pre-k-1st grade will now stay in their classroom for story time and music. It helps to stay with familiar people and keep transitioning down to a minimum.

Children's Church News: We are looking for new servants to become small group leaders and crew members. Call me - let's talk!

Wednesday Night Kidz Choir and Club: We are looking for a few new crew members and small group leaders. Youth Members, this is a great opportunity to get needed volunteer hours. We need to talk! Call me!

Bridge News- (4th-5th Graders): We are planning new activities and opportunities to serve and will keep you posted! Calendar to come soon.

VBS Meeting: 12:30 pm for 1 hour Feb 3rd - Room 207 first assignment meeting. Come and hear all about it. Buy subs from our youth or I will have a light lunch! See Lorenzo for sub purchase!

Summer Camp Planning Meeting: 12:30 pm - Room #9- Sunday Jan. 27th.

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

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

Weekly Schedule

Sunday, February 10th

Worship Times

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

Freedom Band Rehearsal.....8:00 am
Discover Shalimar.....9:30 am
Info Session: General Conf. 1:30 pm
Grief Share..... 3:00 pm
Youth Band Rehearsal..... 3:00 pm
Boy Scouts..... 4:00 pm
Youth Choir..... 5:00 pm
Fusion 6:00 pm
Military Family Group..... 6:00 pm
Youth Workers Meeting..... 6:00 pm
Special Buddies:..... 6:30 pm

After School Camp
M-F 2:00 - 5:30 pm

Monday, Feb. 11th

A Matter of Balance.....9:00 am
Connect Team Rehearsal..... 5:30 pm
Alanon II..... 6:00 pm
Lighthouse Ensemble..... 6:00 pm
Blue Star Moms 6:00 pm
Monday Night Bible Study 6:00 pm
One + One 6:00 pm
Emerald Coast Pops..... 7:15 pm

Tuesday, Feb. 12th

Tai Chi.....8:00 am
Friendship Club Luncheon..... 11:30 am
Backpack Program 2:00 pm
Freedom Band Rehearsal..... 5:30 pm
Joy Ringers Bell Rehearsal..... 5:30 pm
Disciple 3 6:00 pm
Journeyman Workshop..... 6:00 pm
Prayer Group..... 6:00 pm
Break Free Band Practice 7:00 pm
Freedom Heart Training..... 7:00 pm
Trustees Committee 7:00 pm

Wednesday, Feb. 13th

Splash 1 & 29:30 am
Blessings for Children11:30 am
Respite Care Meeting 4:00 pm
Fellowship Dinner.....5:00 pm
Reboot.....5:00 pm
SKC5:30 pm
Becoming Disciples 6:00 pm
Children's Choir.....6:00 pm
Fusion 6:00 pm
Gloryland Rehearsal 6:00 pm
Orchestra Rehearsal 6:00 pm
Pastor's Class 6:00 pm
Rejoice Rehearsal..... 6:00 pm
Single Parent Support Group..... 6:00 pm
Chancel Choir Rehearsal 7:00 pm

Thursday, Feb. 14th

MOPS Meeting..... 9:15 am
Merge Young Adults 5:30 pm
Student Basketball.....5:30 pm
12x12 6:30 pm
Stephen Ministry Training..... 6:30 pm
Emerald Coast Barbershop 7:00 pm

Friday, Feb. 15th

No Activities

Saturday, Feb. 16th

Worship Time

Break Free Service 6:00 pm

Blessings for Children 8:30 am
Friendship Club Outing 3:00 pm
Break Free Band Rehearsal..... 4:00 pm

