

The Beacon

June 9, 2019

PENTECOST SUNDAY

Shalimar
United Methodist Church
REACH | TEACH | SEND

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 6:00pm 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 11:00am 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 11:00am service.

Connect

At 9:30am 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 11:07am 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.

THE WEEK OF SUNDAY, JUNE 9TH

- **Beach Baptism** – Celebrate our baptisms from this weekend on Jun 8th! If you've always wanted to be baptized now is the time. Join us **Jul 13th** at 9am at Beasley Park for our next beach baptism. Anyone who wants to be baptized is invited to join or you can 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.
- **VBS** – We want to celebrate a successful VBS. We had over 350 students with over 60 volunteers ranging from youth to the youth at heart! Thank you all for making VBS a success!
- **Discover Shalimar** - Our next Discover Shalimar is **Jun 9th** at 9:30 am in room 211 and **Jun 9th** at 12:30 pm 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.
- **Healing Service** - We will begin a new Healing Service the 2nd Sunday of each month starting **Jun 9th**. Join us in the Sanctuary at 12:20. We can pray for healing for physical, emotional, spiritual, relational, or anything in your life that you'd like God's healing for. Nothing is impossible with God!
- **Youth Choir Home Commissioning Concert** - Come support our Youth Choir Tour at their Commissioning Concert on **Jun 12th**. Be prepared to be blessed through the music of our Youth Choir with their Concert Tour called "Connected to Christ!" Dinner is at 5pm with the Concert beginning at 5:45pm. Please be in prayer for our youth choir as they travel from Jun 12th-June 22nd.
- **Family Movie Night** - Fun and Fellowship invites all to a family movie night **Jun 14th** with the doors opening at 6 pm in the Family Life Center for some fun along with a FREE hot dogs, popcorn and drinks! We will offer a good, inspirational, family movie. The G rated movie lasts 1 hour 42 minutes and children are invited to bring a blanket for a place to lie down in front if they would like.

Traditions Worship Service

Sunday, June 9, 2019

Prelude		Mary Jo Horner and Joel Lane
	<i>Who Is on the Lord's Side?</i>	
Church Life and Celebrations		*Rev. David Garvin **Rev. Brian Dale
Hymn of Praise	<i>Come, Thou Almighty King</i>	Hymn No. 61
Affirmation of Faith		Hymn No. 881
Gloria Patri		Hymn No. 70
Morning Prayer		*Rev. Faith Parry **Rev. Brian Dale
**Music Message		Chancel Choir and Orchestra
	<i>Acclamation of Assurance</i>	
Offertory Hymn	<i>O Spirit of the Living God</i>	Hymn No. 539
Offertory Prayer		*Rev. Brian Dale **Dr. Brad Bradford
Giving of God's Tithes and Our Offerings		Orchestra
	<i>Come, Christians, Join to Sing</i>	
Doxology		Hymn No. 95
Scripture Presentation	<i>Acts 1:6-8 Acts 2:1-13; 42-47</i>	
Sermon	<i>Come, Holy Spirit Come</i>	Dr. Philip McVay
Hymn of Response	<i>Spirit Song</i>	Hymn No. 347
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

Pentecost
Red Paraments

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:
June 16 & 23

Sympathies

Wilma Hendricks

A Memorial Service is scheduled for Saturday, June 8th at 10:00 am in the Shalimar UMC Sanctuary with a reception following in the Family Life Center at 11:00. Visitation will be at 9:30 am.

Next Steps

sumc.io/discover

Our next Discover Shalimar will be **July 14th** at 9:30 in room 211 and **July 21st** 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.

Serving Sunday, June 9, 2019

Altar Care	Pat Gross
Communion Servers	9:30 Casey Brennan, Dewey Hale Pat Loukota, Barbara Zipfel
Flower Delivery	Betty Byrd
Greeters	8:00 Charles & Helen Black 11:00 Ray & Mary Ross
Pew Care	Angie Goodpaster
Prayer Room	8:00 Nancy Johnson 9:30 Don & Carol Garrison 11:00 Suzy Chapman
Sorters	8:00 Dick Cannon, Lee Jackson 9:30 Mike Kiser, Angie Goodpaster 11:00 Bruce Smith, Becky Carter 11:07 David Mobley, Kyle Wilson
Ushers	8:00 Mark Bethea, Branch Parker, Phil Richter, Jon Sheperd 9:30 Janet Norris & Sue Langdon 11:00 Dean Covey, Charley Dyess, David & Jonathon James
Welcome Center	9:30 Beth Russell, Sandy Kocanowski 10:30 Lynn Stefanik, Alice Shannon

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 MargoldProgram Director

Wednesdays • 5-6 PM

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

FELLOWSHIP DINNER

ENTREE: *BBQ Chicken & Coleslaw*

SALAD OPTION: *Spinach*

KID OPTION: *Hot Dogs*

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

BEACH

baptism

SAT, JULY 13TH
9 AM ~ BEASLEY PARK

Call Church office
for more info
651-0721
or Text BEACH to
850-204-4545

SUNC FUN -N- FELLOWSHIP PRESENTS

FAMILY
Movie
NIGHT

FRI, JUN 14TH | 6:30PM | FLC

Free
Hot Dogs

Free
Popcorn

Free
Movie

Free
Drinks

POP
CORN

Philip's Focus

Pentecost is Just Ahead for Shalimar UMC

We move to Pentecost Sunday this week. Pentecost is one of the greatest Sundays of the year as we celebrate both the coming of the Holy Spirit and the birth of the Church. Let us prepare our hearts to receive the Holy Spirit so it can help us, inspire us, even heal us, and empower us today.

The message preached this week will come from Book of Acts. The Book of Acts tells the story of the birth, growth, and development of the Church. We will be drawing from the wells of inspiration and spiritual truth as written by Luke. During the birth of the early Church, there were many trials and challenges, but most importantly, there were opportunities. We will seek to draw from the deep wells of the teachings of the Book of Acts as we seek God's vision for our church.

How fitting and timely that Pentecost is this coming Sunday? Pentecost will help us reflect on the vision God has for us following last week's Church Conference (please take a moment to read about the results of the Church Conference in the Beacon).

What does this vote mean for the future of Shalimar United Methodist Church? We will need some time to seek God's wisdom and truth in the coming months. What we do know is that our confidence remains in the Lord to finish the good work He has begun here at Shalimar UMC. We also know our plan is confirmed through becoming fruitful in "making disciples of Jesus Christ for the transformation of the world."

God ultimately has a plan for the good of Shalimar UMC. As God did amazing things on the first Pentecost may the best for the Church come again this Pentecost!

In the meantime, we all need to seek the Holy Spirit as we find the wisdom to do what is best for Shalimar United Methodist Church. Also, for now, let us prepare our hearts for a great Pentecost Sunday.

Hope to see you at worship this Sunday! Come Holy Spirit Come!

Shalom,

Philip

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

RESULTS FROM THE CHURCH CONFERENCE

Although the master plan was approved by a majority of the congregation, the capital campaign vote did not reach the required 80% agreement to move forward.

Therefore, the master plan is paused until further consensus can be reached on any future plans.

Motion #1: Approve the Phase 1 Master Plan concept as presented, without any timeline associated.

**Total votes cast: 409
Yes votes: 240
No Votes: 169**

Motion #2: Approve a Capital Campaign starting in Fall 2019.

**Total votes cast: 392
Yes votes: 217
No Votes: 175**

Starting June 9th

HEALING *service*

2nd Sunday | 12:30pm | Sanctuary

Shalimar
serves

Many volunteers from the very young to the young at heart helped teach over 300 children "Where God's Power Can Take You" at our Vacation Bible School the week of June 3-7!

SUMC YOUTH CHOIR TOUR - 2019

Join us Wednesday, June 12th
for the Youth Choir Tour
Commissioning Concert.

Dinner - 5pm | Concert - 5:45pm

SHALIMAR, FL ☎ WILMINGTON, NC
DURHAM, NC ☎ RALEIGH, NC ☎ COLUMBIA, SC
CAMDEN, SC ☎ ATLANTA, GA

one + ONE Singles

Please come join us every Monday night at 6:00 pm, at #10 2nd Street 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.

Men's Barn Meeting

Thur, June 13th | 7-9pm

All Men Welcome

Free Steak Dinner

No Reservations Needed

Meet at Church by 4:30pm

More Info Call John @ 850-737-1007

Threads of Love

Love to Knit or Crochet?

Our "Threads of Love" group is in need of some additional hands to help create Prayer Shawls and Baby Blankets. We meet on the first and third Mondays of each month at #10 2nd Street behind the church from 2:00 - 3:30 pm. If you would like to work from home, design details and yarn are available. For more information, please contact Marilyn Canon at 501-658-4352.

United Methodist Men's Breakfast

The next Men's Breakfast meeting will be on June 16th in room 106 of the FLC at 7:00 am. Fred Carnes will be our public speaker and he will be talking about joy. All are invited!

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

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

FusionSUMC

FUSION

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

BEACH BIBLE STUDY

Wednesday 5:30 - 8:00 pm at the Okaloosa Island Boardwalk

YOUTH SUNDAY SCHOOL

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

GET INFORMED

Text "@FusionSUMC" to #81010 for weekly updates

Merge Young Adults

Michelle Carmical - Facilitator
(850) 217-0391

David James - Facilitator
(850) 217-9632

Merge:
Young
Adults
(18-28)

Merge is for young adults 18-28 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 house at #10 2nd Street.

 Shalimar UMC Merge

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

TO A METHODIST CHURCH IN HOLGUIN

July 7 – July 18, 2019

HOW YOU CAN SUPPORT THIS MISSION TRIP

1. Make a monetary donation by writing a check or using the kiosk in the Family Life Center (please mark Cuban Mission Fund) on the Memo/Information line.
2. By donating the following items (box in FLC Lobby):

**Medicines, Vitamins (any kind) Products
Personal Hygiene (all) His and Hers
Project Tools
Cutting Tweezers for Electrical Work
Protective Glasses and Gloves
Volt and Current Meters
Carpenter Hammers
Wood Cutting Saw
Steel Cutter
Concrete Cutter
Spanish Bibles
Perfume and Cologne
Musical Instruments (any)**

For more information, please call Pete Peters @ 703-395-2437

He told them, "The harvest is plentiful, but the workers are few. Ask the Lord of the harvest, therefore, to send out workers into his harvest field."
–Luke 10:2 (NIV)

Friendship Club

Join Us!

FRIENDSHIP CLUB NEWS

(A ministry for all adults)

The Friendship Club invites all adults to join them for lunch! Bring your guests - Dutch Treat! We will be meeting at the following local restaurants during the summer:

Tuesday, June 11 - 11:30 Olive Garden. 216 Miracle Strip Parkway, Fort Walton Beach

Tuesday, July 9 - 11:30 Two Trees Restaurant at the FWB Golf Club. 1955 Lewis Turner Blvd, Fort Walton Beach.

Tuesday, 13 August - 11:30 Bavarian's Wirtshaus. 24 Miracle Strip Parkway, Fort Walton Beach. This is the site of the old Staff's restaurant and is next door to the FWB Chamber of Commerce.

Please call the Church office (651-0721) by the Monday prior to make a reservation.

For additional information

Ollie Fay Flint: 651-2360

Jon & Kathie Sheperd: 651-8008

Betty Stewart: 243-5551

Welcome!

SUMC Kidz

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

Summer Fun:

Vacation Bible School (VBS) June 3 - 7

Children's Warren Willis Camp Trip: June 17 - 21

5th Graders will participate with the youth group during special
Beach Bible Study Nights on Wednesday night starting in July

VBS RECAP FUN FAMILY DAY June 28th 6 - 8pm, FLC

*Upstairs in the
Family Life Center*

Scrapbooking

Friday, June 28, Noon to midnight
Saturday, June 29, 7 am to 4 pm

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

BLESSINGS FOR CHILDREN
SMALLMAN UNITED METHODIST CHURCH

Blessings for Children is an SUMC mission outreach to community families with children ages newborn through fifth grade.

We have been operating since January 2019 out of the #10 2nd Street home behind the church, and we are open every Wednesday from noon to 3:30 p.m. Volunteers share God's love and serve His children by providing clothing, personal care items, and school supplies.

During the month of May, we were able to bless 41 children which brought the number of children served since our January opening to over 70. With your support, we have shared diapers, socks, underwear, t-shirts, toilet paper and other needed personal care items, along with school supplies.

Every third Sunday of the month, you can bless the ministry and children by dropping any of these items in the narthex or Family Life Center lobby (a complete list of items can be found at sumc.io/blessings). We are happy to shop for the items for you if you would rather make a financial donation to the church (designate it for Blessings for Children).

Through this ministry we are making a difference to these children and their families as we share God's love, pray with them, invite them to participate in our church's activities and provide real and needed help. Your prayers, your donations, and your gifts, are so appreciated, and we invite you to please stop by on Wednesday afternoons to see what God is doing through this ministry that you support! We would also welcome you as a volunteer!

For additional information

Mary Jane Robertson

Email: mjr53@cox.net

Phone: (850) 499-6173

Prayer Room

The Prayer Room is always available for your use. **The code to enter is 1423.** After each Sunday morning service, someone will be present to pray with if you would like. They will also respect your wishes to pray alone. Prayer shawls are available for your use. The Prayer Box with cards is available for you to leave a request for either the pastors or Prayer Team. They will pray for you or a situation you would like lifted up. There have been great reports of use for this special place.

Prayer Chain

You can add someone to the Prayer Chain, share an answered prayer or receive prayer requests and praises through email. A printed copy of the SUMC Prayer List is available each Sunday in the Narthex and FLC Lobby. If you'd like to start receiving the Prayer List via email, please call the church office at **(850) 651-0721** or email prayer@shalimar-umc.org.

Prayer Ministry

Please contact the church office at (850) 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)
- **Prayer Room Attendant** - Volunteer to pray with those who come to the Prayer Room after the Sunday morning worship services
- **Pray in the Prayer Room** during each Sunday morning worship service
- **Pray for special church functions and events**
- **Participate** in the Prayer Chain and Prayer Link

SUMC CHANCEL CHOIR & ORCHESTRA

PATRIOTIC

== **CELEBRATION** ==

SUNDAY 30 JUNE

8AM ★ 9:30AM ★ 11AM

SPECIAL RECOGNITION TO ALL UNITED STATES ARMED FORCES

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

Attendance, June 2, 2019

Saturday night	22	11:07 am service	136
8:00 am service	178	Live Stream	207
9:30 am service	89		
11:00 am service	159		
TOTAL		791	

Weekly Schedule

Worship Times

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

Sunday, June 9th

Freedom Band Rehearsal 8:00 am
Discover Shalimar 9:30 am
S/S All Ages 9:30 am
Children's Church 11:00 am
Discover Shalimar Luncheon. 12:30 pm
Healing Service 12:30 pm
FUSION Band Practice 3:00 pm
Youth Choir Rehearsal..... 4:00 pm
FUSION 6:00 pm
Military Family Group 6:00 pm
Special Buddies 6:30 pm

Summer Camp
M-F 7:30 - 5:30 pm

Monday, June 10th

Connect Team Rehearsal 5:30 pm
Alanon II..... 6:00 pm
Lighthouse Ensemble 6:00 pm
One + One..... 6:00 pm
Church Council..... 7:00 pm
Emerald Coast Pops 7:15 pm

Tuesday, June 11th

Youth Choir Rehearsal..... 4:30 pm
Freedom Band Rehearsal 5:30 pm
Journeyman Workshop 6:00 pm
Prayer Group 6:00 pm
Worship Teams 6:30 pm
Break Free Band Practice 7:00 pm
Trustees 7:00 pm
12x12 7:00 pm

Wednesday, June 12th

Blessings for Children 11:30 am
Emmaus - Joy Belles..... 12:00pm
Youth Choir Rehearsal 4:00 pm
Fellowship Dinner 5:00 pm
Youth Choir Tour Concert..... 5:45 pm
Children's Choir Rehearsal 6:00 pm
Gloryland Rehearsal..... 6:00 pm
Orchestra Rehearsal 6:00 pm
Rejoice Ensemble 6:00 pm
Chancel Choir Rehearsal..... 7:00 pm

Thursday, June 13th

Men's Barn Meeting 4:00 pm
Cub Scout Pack..... 6:30 pm
Merge 6:30 pm
Stephen Supervision..... 6:30 pm
Emerald Coast Barbershop 7:00 pm

Friday, June 14th

Harris Timo Wedding 9:30 am
Family Movie Night 6:30 pm

Saturday, June 15th

Worship Time

Break Free Service 6:00 pm

Piecemaker Friends 8:30 am
Beach Baptism 9:00 am
Break Free Band Rehearsal 4:00 pm

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

