


Shalom Mennonite Congregation

January 17, 2021 | Shalom-at-Home #44

Jane Peifer, Worship Leader

Stan and Susan Godshall, Music Leaders

Ross Erb, Children's Time

Brian Bolton, Speaker

Carrie Yoder, Zoom Host

GATHERING

Centering Bell

Gathering Song *Lord, whose love in humble service* HWB 369

Welcome & Call to Worship Luke 4:14-21

Hymn *Beauty for Brokenness* STS 115

Offering & Sharing Fund Jubilee Blessing

Hymn *Help us to help each other* HWB 362

HEARING THE WORD

Children's Time

Scripture Luke 4:22-30

Sermon

RESPONDING

New Member Blessing

Aaron Kishbaugh

Boris Ozuna

Rebeca Barge

Tara Kishbaugh

Hymn *You've got a place* STJ 4

Prayers of the People

Offering

SENDING

Introductions & Announcements

Benediction

BreakOut Groups – an optional opportunity to talk for a few minutes with others gathered on the following prompts.

- 1) Tell us your name(s) and where you are
- 2) What has been one good thing and one challenging thing about this experience in the past week?
- 3) Closing thought, prayers or pass the peace.

ANNOUNCEMENTS

Congregational Meeting, Sunday, January 24, immediately following worship.

In preparation for the meeting, you are encouraged to read the email of Jan. 8 titled: [Shalom Financial Capacity Survey Follow-up, and a Follow-up Survey](#), as well as the agenda and accompanying materials which will be emailed out Jan. 17.

Shalom's Everence money to go for Immigrant Relief during the time of COVID-19

The Mission and Service team was tasked with deciding how to distribute \$4500 that Shalom received from Everence during the past year. Knowing that many local immigrants would not receive COVID-19 relief checks through the federal government the team decided to concentrate in this area. Here is how the money will be distributed:

\$3000 for immigrants who will not receive relief checks from the federal government. This will be distributed through COSPU which is a local immigrant advocacy group.

\$1500 will go to Vine and Fig to help them pay local immigrants that are working for them. Vine and Fig also will have the option of passing on some of that money to the Northeast Community Association for a solar project on the old Broad Street Mennonite Church.

Take a moment and nominate someone to serve on Shalom's Administrative Council.

Who would you like to see as a steward of Shalom's vision and administrative decision-making for at least the next 2 years at Shalom? In 2021 we have one vacancy that needs to be filled. Nominations can be [submitted online here](#) within the next two weeks. We will bring a slate of nominees for this and all other councils, teams, and committees to our congregational meeting on January 24 for affirmation. -- [Cathy Smeltzer Erb](#), *Administrative Council Chair*

Jubilee Sharing Fund update

Thank you for your generous contributions to the Jubilee Sharing Fund effort announced on Dec 13. The results of the amounts given

and distributed will be prayerfully shared during our January 17 worship service when the morning's scripture portrays Jesus reading the same Isaiah scripture in the Temple that we read on Dec 13.

Upcoming Birthdays:

- Bethany Chupp – Jan 18
- Silas Benevento Zahner – Jan 19
- Donna Schminkey – Jan 20
- Sam Heie – Jan 21
- Michael Weaver – Jan 21
- Loam Brubaker – Jan 23

Budget Report | January 10, 2021

ACTUAL		BUDGETED INCOME TO DATE *	
Weekly Offering	\$2,850.00	Weekly Offering	\$3,648.58
January	\$4,458.58	Avg. Monthly	\$15,810.52
YTD	\$4,458.58	YTD	\$7,297.16

Regular offering, as well as donations to other funds can all be made online at <https://shalommc.breezechms.com/give/online> as well as mailed into EMU, Campus Box 8, Harrisonburg, VA, 22802

Visitors: Welcome to Shalom-at-Home! If you would like to be on our mailing list or be contacted by someone on pastoral team, please send your name and email to office@shalommc.org.

Shalom Mennonite Congregation is a welcoming and inclusive community rooted in Jesus’ radical call to love, justice, and peace.

We seek to grow our welcome and inclusion as we deepen our spirituality, build meaningful relationships, work for peace and social justice, and cultivate diverse community connections.

Visit our website at shalommc.org/vision to find out more about who we are, what we do, and what we strive for. You can also read there about our commitment statements regarding inclusion of people who identify as LGBTQIA+, and our policy and practices around maintaining an environment that protects children from abuse.

Address	EMU, Campus Box 8, Harrisonburg, VA 22802
Office	1086A Smith Ave
Phone	432-1659

Staff: Brian Bolton, Pastor; Carrie Yoder, Communications Specialist, Nursery & Safe Congregation Policy Administrator; Jooyeon Kim, Bookkeeper.

Administrative Council & Congregational Chair: Cathy Smeltzer Erb

Please contact any member of the Safe Congregation Team if you have questions or concerns regarding inappropriate sexual conduct, violence, intimidation, or physical abuse by child-care workers, teachers, or others in the congregation: Kate Clark, 810-1067; Ross Erb, 435-0350; Anne Martin, 432-1086; Brian Bolton, 830-8381.

369 Lord, whose love in humble service

BEACH SPRING 87. 87D


1 Lord, whose love in hum-ble ser - vice bore the weight of hu-man
2 Still your chil - dren wan-der home-less, still the hun - gry cry for
3 As we wor - ship, grant us vi - sion, till your love's re-veal-ing

need, who up - on the cross, for - sak - en, worked your
bread. Still the cap - tives long for free - dom, still in
light in its height and depth and great - ness dawns up -

mer - cy's per - fect deed; we, your ser - vants, bring the
grief we mourn our dead. As you, Lord, in deep com-
on our quick-ened sight, mak-ing known the needs and

wor - ship not of voice a - lone, but heart, con - se -
pas - sion, healed the sick and freed the soul, by your
bur - dens your com - pas - sion bids us bear, stir - ring


Text: Albert F. Bayly, *Seven New Social Welfare Hymns*, 1961, alt.
Copyright ©1961 Oxford University Press, London
Music: attributed to B. F. White, *Sacred Harp*, 1844; harmonized by Joan A. Fyock
Harmonization copyright ©1989 Joan A. Fyock


crat - ing to your pur - pose ev - 'ry gift which you im - part.
 Spir - it send your pow - er to our world to make it whole.
 us to ar - dent ser - vice, your a - bun - dant life to share.

O day of God, draw nigh 370

BELLWOODS SM


1 O day of God, draw nigh in beau - ty and in pow'r.
 2 Bring to our trou - bled minds, un - cer - tain and a - fraid,
 3 Bring jus - tice to our land, that all may dwell se - cure,
 4 Bring to our world of strife your sov - 'reign word of peace,
 5 O day of God, draw nigh, as at cre - a - tion's birth.


1 Come with your time - less judg - ment now to match our pres - ent hour.
 2 the qui - et of a stead - fast faith, calm of a call o - beyed.
 3 and fine - ly build for days to come foun - da - tions that en - dure.
 4 that war may haunt the earth no more and des - o - la - tion cease.
 5 Let there be light a - gain, and set your judg - ments in the earth.

Text: Robert B. Y. Scott, 1937, *Hymns for Worship*, 1939, alt.

Copyright © Emmanuel College of Victoria University

Music: James Hopkirk, *Book of Common Praise*, 1938

Copyright ©1938 Estate of James Hopkirk

115 Beauty for brokenness

GOD OF THE POOR Irregular


1 Beau - ty for bro - ken - ness, hope for de -
 2 Shel - ter for frag - ile lives, cures for their
 3 Ref - uge from cru - el wars, ha - vens from
 4 Rest for the rav - aged earth, o - ceans and
 5 Light - en our dark - ness, breathe on this


1 spair, Lord, in the suf - fer - ing — this is our
 2 ills, work for the crafts - men, — trade for their
 3 fear, cit - ies for sanc - tu - ar - y, free - doms to
 4 streams, plun - dered and poi - soned, our fu - ture, our
 5 flame, un - til your jus - tice burns — bright - ly a -


1 prayer. Bread for the child - ren, jus - tice, joy,
 2 skills. Land for the dis - pos - sessed, rights for the
 3 share. Peace to the kill - ing fields, scorched earth to
 4 dreams. Lord, end our mad - ness, care - less - ness,
 5 gain; un - til the na - tions learn of your


1 peace, sun - rise to sun - set your king - dom in -
 2 weak, voic - es to plead the cause of those who can't
 3 green, Christ for the bit - ter - ness, his cross for the
 4 greed; make us con - tent — with the things that we
 5 ways, seek your sal - va - tion and bring you their


1 crease.

2 speak.

3 pain.

4 need.

5 praise.

Refrain

The musical score is written in treble clef with a key signature of one sharp (F#). The melody is accompanied by chords indicated above the staff. The lyrics are written below the staff.

Chords: D7, G, B7, Em, C, Am7, D, D7/F#, G, B7, Em, C, Am7, C/D, G2.

Lyrics: God of the poor, friend of the weak, give us com- pas - sion, we pray, melt our cold hearts, let tears fall like rain. Come, change our love from a spark to a flame.

4 D.S. Final Em D G


sin and sor - row cease, and sin and sor - row cease.
 glo - rious com - mon - weal, God's glo - rious com - mon - weal.
 whom thy will is done, by whom thy will is done.
 a - tion's glo - rious goal, we reach cre - a - tion's goal!

Help us to help each other 362

BALERMA CM


1 Help us to help each oth - er, Lord, each
 2 Help us to build each oth - er up, your
 3 To - geth - er make us free in - deed - your
 4 Drawn by the mag - net of your love we

oth - er's load to bear, that all may live in
 strength with - in us prove. In - crease our faith, con -
 life with - in us show, and in - to you, our
 find our hearts made new. Near - er each oth - er


true ac - cord, our joys and pains to share.
 firm our hope, and fill us with your love.
 liv - ing Head, let us in all things grow.
 let us move, and near - er still to you.

Text: Charles Wesley, *Hymns and Sacred Poems*, 1742; revised in *Hymns for Today's Church*, 1982

Copyright ©1982 Hope Publishing Co.

Music: François H. Barthélémon; adapted by Robert Simpson, *A Collection of Original ... Sacred Music*, 1833

You've got a place


Irregular


1 You've got a place at the wel - come ta - ble,
 2 We're goin' to feast on___ milk and hon - ey,
 3 We'll give___ thanks at the wel - come ta - ble,
 4 We'll come___ home to the wel - come ta - ble,


you've got a place at the wel - come ta - ble, some of these
 we're goin' to feast on___ milk and hon - ey, some of these
 we'll give___ thanks at the wel - come ta - ble, some of these
 we'll come___ home to the wel - come ta - ble, some of these


days. Hal - le - lu - jah! You've got a
 days. Hal - le - lu - jah! We're goin' to
 days. Hal - le - lu - jah! We'll give___
 days. Hal - le - lu - jah! We'll come___


place at the wel - come ta - ble, you've got a
 feast on___ milk and hon - ey, we're goin' to
 thanks at the wel - come ta - ble, we'll give___
 home to the wel - come ta - ble, we'll come___


place at the wel - come ta - ble, some of these days.
 feast on___ milk and hon - ey, some of these days.
 thanks at the wel - come ta - ble, some of these days.
 home to the wel - come ta - ble, some of these days.

Text: traditional spiritual
 Music: traditional spiritual