

**PIONEER MEMORIAL
CHURCH**

FEBRUARY 22, 2014

WELCOME!

To our many guests and visitors who join us for this special Sabbath celebration, welcome! Our Pioneer Family throws wide the doors to our church and our hearts to you. We wish for you to experience the fellowship of Jesus here among us. If you're looking for a new church Family, why not join us? Dinner has been prepared in your honor today following our second service. Join us in the Commons for a home-cooked vegetarian meal. Welcome to Pioneer.

FIND IT HERE

PAGE FOUR

Church Reports

PAGE EIGHT

Pioneer ONE

PAGE TEN

Sabbath School

PAGE ELEVEN

Pioneer TWO

PAGE TWELVE

Operating Budget
Membership Transfers

PAGE FOURTEEN

Pioneer People
Announcements
Health Nuggets

PAGE SIXTEEN

Sabbath School Directory

PAGE EIGHTEEN

Contacts

THE FOURTH WATCH

WWW.PMCHURCH.TV

MOVE OVER, BODE

With the winter Olympic games in Sochi, Russia, nearing their grand finale, you have to admit—the herculean efforts and protracted training endured by these young athletes of the world is astounding. And it's not like they were suddenly impressed or inspired a year ago to take a shot at the Olympics. These athletes have been locked onto this Olympic dream for years. And even longer than that as fellow Michiganders Meryl Davis and Charlie White have shown us. They were just kids (eight and nine years old) 17 years ago when they began skating together. Their mothers thought it was cute. But nobody fathomed that it was the beginning of 17 years of ceaseless practicing, competing, practicing, competing—all for the sake of their pubescent dream to win an Olympic gold—a long seventeen-year dream that came true this week

Continued on 7

“I WILL DO A NEW THING”

WAR GAME? IT’S NOT A GAME!

What is a war game? Here are two definitions as found from www.thefreedictionary.com/war+game.

1. An often physical or electronic simulation of a military operation involving two or more forces and using rules, data, and procedures designed to depict an actual or assumed situation.

2. A simulation of a proposed plan of action or a strategy, intended to test its validity when challenged.

In a war game, military strategists use geographic maps and models of the battle terrain to plan their battles. During the battle, representations of troops, armaments, tanks, naval ships, aircraft, and support vehicles are moved as the battle progresses. Can we imagine such a model in heaven? What would it look like? What might it represent?

Since the battle is about God—His character, His love, and how He operates His universe—might the model be His sanctuary? I have imagined a huge stadium-like structure with a trillion-angel seating capacity (probably still too small), and in the middle are representations or little figures of each person on this earth. Billions of these little figures are placed outside the perimeter of the sanctuary. As a person here on earth accepts the sacrifice of Christ, their figure in heaven is moved to the Altar of Sacrifice. When they are baptized, the figure is moved to the Laver. The figure is then moved into the Holy Place where every day the new Christian is praying, studying

God’s Word, and witnessing. This would also include those who have no access to, or concept of Jesus and His sacrifice, but treats others with love as he or she wants to be treated (Romans 2:12-16).

I sometimes wonder if, when a Christian slides back into old habits and is not praying, studying, or witnessing, whether their representative figure is moved back out to the courtyard area? They have accepted Christ and been baptized, those facts remain. But the daily spiritual battle continues and God is watching all the “troop” movements and adjusting His strategy accordingly, to bring that person back into His Holy Place where relationship is built: communicating (praying), reading His letters to us, and sharing with others the things he or she has learned and experienced!

The next “troop” movement is to bring the figures into the Most Holy Place, right next to God Himself and into harmony with the foundation of His government—LOVE.

—Dennis Hollingsead

“Thus says the Lord to you: ‘Do not be afraid nor dismayed because of this great multitude, for the battle is not yours, but God’s.’”

2 CHRONICLES 20:15B NKJV

GOD'S ABUNDANT PANTRY

GAP / GOD'S ABUNDANT PANTRY 2013 REPORT

God's Abundant Pantry (GAP) is supported through the generous gifts of people like you—people who are impressed to help international and USA graduate student families by funding a supplemental food bank. The GAP distribution center is located on International Drive. Students are served every Tuesday and Thursday from 5 to 6 PM.

Following are some statistics that reveal how valuable your support is to those blessed by this PMC-sponsored ministry. The average number of family units served each Tuesday and Thursday is 86:

- 3.77 pounds of fresh vegetables and fruit valued at \$.79 a pound = \$2.98
- 11.98 pounds of staple foods valued at \$2.17 a pound = \$25.99
- Total value of food provided each family unit each visit = \$28.97

Each dollar you donated to GAP for the purchase of food was matched 25.77 times through donations from the Harvest America regional food bank plus local growers, gardeners,

and businesses. This means your \$50 donation was multiplied to equal \$1,289 in the value of the supplemental food provided Andrews graduate student families.

The need is growing as the number of student families seeking this supplemental food increases. You may donate online at pmchurch.org or write GAP on your tithe envelope.

Here is a note from an Andrews student family of five:

"Despite the financial challenges we have faced so far in our experience at Andrews, somehow we have been blessed with more than enough food to meet our family's needs—our deep freeze is filled to the brim with frozen vegetables. Our refrigerator is always jam-packed with bread and fresh veggies and our cabinets are filled with an abundance of canned and dry food! A great portion of this food we have been blessed with has been provided us by God's Abundant Pantry."

—Chuck Peck

PRAY

That you will be impressed regarding how much to give to support this ministry

MORE INFO

Chuck Peck / 471.4039
helloworld1@comcast.net

GAP

To contribute to GAP, write "GAP" on your tithe envelope or give online at www.pmchurch.org

MASTER PLAN OF EVANGELISM

YOUTH EVANGELISM / FALLING IN LOVE WITH GOD

Having a baby is like falling in love again! Three weeks ago I fell in love again. I love looking at her . . . it really doesn't matter if she is sleeping, quietly gazing into never-never land, or engaged in a full-throttle cry—mouth stretched open and every ounce of her being focused on the heart-breaking wail. It doesn't matter—I love looking at her. Her birth has drawn out my heart in a way all other births haven't. Her birth brought her to be officially mine. Her birth was a declaration of her being my child.

This last week a group of young people began a baptismal class (there is still room—young people ages 8-13 are invited). Baptism is rebirth . . . an

official declaration of one joining the family of God. But, wait. I wonder if God experiences falling in love every baptism. Actually, I don't wonder . . . I know He does.

Baptism is not just a formality in church—a rite of passage for our young people (or old people as the case may be). It is the experience of a person falling in love and Jesus falling in love and the church falling in love . . . with their new family.

Really, the baptismal class that is going on right now, the Sabbath Schools, and even FLAG camp in the summer, are all about setting young people and God up for falling in love.

—Micheal Goetz

PRAY

For the young people who are attending the baptismal class

MORE INFO

Micheal Goetz / 471.6176
goetz@pmchurch.org

MASTER PLAN OF EVANGELISM

GIVE TO LINE 5

Goal to-date	\$14,652
Received to-date	\$8,323
<i>(Received to-date 2013)</i>	\$10,944

As of February 8, 2014

CHRISTIAN EDUCATION

AA / WINTER BIBLE CAMP

Young people at Andrews Academy look forward to Winter Bible Camp, an annual spiritual retreat held at Camp Au Sable. This year 66 excited teens took advantage of the wonderful opportunity to recharge their spiritual lives and learn how to be positive leaders.

Friday afternoon was filled with activity as students prepared for a memorable Friday night communion service. The ladies prepared a hearty soup for an outdoor picnic and made communion bread. The young men ventured to the other side of the lake to prepare the site for this special event. As the Sabbath hours began, Pastor Glassford told the story of forty martyrs, a story of Christian commitment. Footwashing was done in the snow as students sat on wood and snow benches prepared earlier in the afternoon. Then they surrounded a roaring campfire to break bread and drink the grape juice that symbolized Christ's body and blood.

On Saturday evening our group hiked to Chapel in the Woods at Hartwick Pines State Park. The wooden

structure provided beautiful acoustics as we spontaneously sang hymns for more than an hour. I was standing near the door and noticed cross-country skiers stopping to enjoy the music. They commented on how beautiful it sounded. Parents, your hearts would have been blessed if you could have witnessed the scene.

Between the spiritual activities of this busy weekend there was time to enjoy the abundant and beautiful snow. Almost everyone tried out the sledding hill and many took snowmobile rides. Students (and sponsors) came back to AA changed . . . having a deeper relationship with Jesus and with each other. We thank the team of teachers that planned this weekend.

–Steven Atkins

THANK

God for the creative and memorable activities at our school

MORE INFO

Robert Overstreet / 471.3148
overstrr@andrews.edu

CHRISTIAN EDUCATION GIVE TO LINE 3

Goal to-date	\$25,722
Received to-date	\$14,568
<i>(Received to-date 2013)</i>	\$17,662

As of February 8, 2014

Credit: corporate.comcast.com/news-information/news-feed/the-road-to-sochi-a-look-ahead-to-the-2014-winter-olympics

with their celebrated gold medal for pair figure skating (the first in U.S. Olympic history). Wow!

I'm not suggesting we all drop our what-feels-so-mundane-in-comparison living and embrace the Olympic dream (do they have an Olympics for "old" people?). But if these young athletes are willing to endure the relentless rigors of prolonged and protracted training and pain and practice and retraining and more pain and falling and failing, over and over again for *years*, what are you and I willing to endure for the sake of Christ's calling?

One of the Olympian greats of sacred history actually referenced the Olympic games to make a point I hope we don't soon forget: **"Everyone who competes in the games goes into strict training. They do it to get a crown [gold medal] that will not last; but we do it to get a crown that will last forever. Therefore I do not run like a someone running aimlessly; I do not fight like a boxer beating the air. No, I strike a blow to my body and make it my slave so**

that after I have preached to others, I myself will not be disqualified for the prize" (1 Corinthians 9:24-27 NIV). Like an Olympic athlete, Paul envisioned himself under intense unrelenting spiritual training, with one unshakeable dream—to win the gold. **"Run [run, run] in such a way as to get the prize" (v 24).**

A rather testosteroned call for our generation, wouldn't you say? But why not? If the Sochi athletes have poured their lives out for the sake of standing on the Olympic podium, shouldn't we who are known followers of Jesus be willing to sacrifice what we have—our time, our energy, our resources, our reputation, our careers even—for the sake of standing tall on the podium for Christ? What is it Jesus is calling you to do for Him with your life or what is left of it? Of course being a disciple of His is costly. But wanting it cheap is like a couch potato dreaming of gold. The gold will cost you everything. It did for Jesus on the cross. And it will for you and me if our sights are higher than Sochi.

“...and worship him...”

...in seeking

Opening Voluntary	<i>Flourish / Ralph Vaughan Williams</i>
Introit	<i>Lead On, O King Eternal / Henry Smart</i>
Call to Worship	
Doxology	<i>Praise God, From Whom All Blessings Flow / 2</i>
Invocation	Dwight K. Nelson

...in praising & praying

Hymn of Praise	<i>O God, Our Help in Ages Past / 103</i>
Congregational Prayer	Rodlie Ortiz
Call to Prayer	<i>We Would See Jesus / 494</i>
Worship in Music	<i>They Led My Lord Away / Frederick Allen</i>
Baptism	Nicholas Christian Radivojevic with Micheal Goetz

...in learning

Children's Story	
Offertory	<i>O God, Our Help in Ages Past / James Curnow</i>
The Word	Deuteronomy 32:2-3, 9-11 NIV / Melody Collins & Luke Penrod
Hymn of Preparation	<i>In Christ There Is No East nor West / 587</i>
Sermon	“SOLD OUT!”—1 / Dwight K. Nelson

...in committing

Connect Card, Tithes, & Offerings	PMC Operating Expense
Hymn of Commitment	<i>I Love Your Kingdom, Lord / 344</i>

...in going

Benediction	
Closing Voluntary	<i>Improvisation on “O God, Our Help”</i>

CALL TO WORSHIP

A voice cries: "In the wilderness prepare the way of the Lord, make straight in the desert a highway for our God.

Every valley shall be lifted up and every mountain and hill made low; the uneven ground shall become level, and the rough places a plain.

And the glory of the Lord shall be revealed, and all flesh shall see it together, for the mouth of the Lord has spoken."

The Lord's name be praised!

THE WORD

DEUTERONOMY 32:2-3, 9-11 *NIV*

Let my teaching fall like rain and my words descend like dew, like showers on new grass, like abundant rain on tender plants.

I will proclaim the name of the Lord. Oh, praise the greatness of our God!

For the Lord's portion is his people, Jacob his allotted inheritance.

In a desert land he found him, in a barren and howling waste.

He shielded him and cared for him; he guarded him as the apple of his eye, like an eagle that stirs up its nest and hovers over its young, that spreads its wings to catch them and carries them aloft.

MUSIC ALIVE

"OUR"

What a word of power "our" is in hymns of Christian faith! Yes, many hymns are meaningfully in the first person singular, using "I," "my," "mine." Those occupy an important place as hymns of devotion. But what is the profound message of a hymn like "O God, Our Help in Ages Past" (hymn no. 103), having four occurrences of "our" in its first stanza

alone! In fact, an alternate version has even the first word as "Our": "Our God, Our Help in Ages Past!" Whether four or five, the "ours" communicate subtly, yet importantly, a message of community. For God not just to be one's own help, but "our" help, should be a profound encouragement in "our" church life.

SABBATH STUDY

SANCTUARY 10:30 AM

Song Service	Elizabeth Wilson
Opening Hymn	<i>When He Cometh</i> / 218
Prayer	Christopher Davisson
Welcome / Introduction	Philip Giddings III
Special Feature	True Wealth & Fame from the Jeweler's Perspective / Christopher Davisson RMES / Junior High
Scripture	I Timothy 6:10
Offertory	<i>Great is Thy Faithfulness</i> / arr. Mark Hayes
Bible Study	"With the Rich and Famous" / Classes
Theme Song	<i>Make Me a Blessing</i>

*Make me a blessing; make me a blessing.
Out of my life may Jesus shine.
Make me a blessing; O Savior, I pray.
Make me a blessing; to someone today.*

"Make Me a Blessing," Ira Bishop Wilson

©1924, Renewed 1952 Word Music, LLC; Used by Permission. CCLI License #392652

Benediction	Elizabeth Wilson
--------------------	------------------

ORGANIST: Kenneth Logan
OFFERTORY: Jonathan Doram, piano

[see page 16/17 for Sabbath School directory & map]

"That all of them may be one..."—Jesus (John 17:21)

Flourish

Ralph Vaughan Williams

Hello

Prayer

Story

O God, Our Help in Ages Past

James Curnow

Praise

SOLD OUT!—1

Dwight K. Nelson

Connect

Connect Card, Tithes, & Offerings

I Love Your Kingdom, Lord

Hymn #344

Blessing

Chant and Jubilo

Francis McBeth

MUSIC DIRECTOR: Ilana Cady; CREATIVE DIRECTOR: Matthew Master
DJEMBE: Gabriel Robinson; PIANO: Marcus Larivaux
ACOUSTIC GUITAR: Matthew Master; CELLO: Mowa Mowa
VOCALS: Arielle Cady, Alanna James, Isaac Suh, Matthew Master
PLATFORM MANAGER: Debbie Weithers; ORGANIST: Kenneth Logan
SPECIAL MUSIC: Andrews Academy Concert Band; Byron Graves, director

PMC 2014 OPERATING BUDGET

The 2014 PMC Operating Budget will be presented for approval during a business meeting on February 24 at 6:00 PM. Detailed budget information is available at each welcome center and at the church office.

2014 BUDGET SUMMARY

	Budget 2014	Budget 2013	Actual 2013
NET ASSET BEGINNING BALANCE	\$941,366	\$999,663	\$999,712
INCOME			
<i>Church Family Finance Goals:</i>			
Church Operating	\$610,000	\$595,000	\$625,103
Christian Education	222,913	216,045	222,913
Master Plan for Evangelism	127,000	127,000	127,024
Building Fund	45,000	45,000	45,268
Student Aid	55,000	55,000	55,564
Total Family Finance Goals	\$1,059,913	\$1,038,045	\$1,075,872
Other Evangelism	223,755	101,900	213,608
Sabbath School	44,106	44,670	56,403
Youth/Outreach Ministries	133,431	139,970	205,630
Television/Media Ministry	299,500	267,000	288,240
Other Income	132,921	107,771	180,525
TOTAL INCOME	\$1,893,626	\$1,699,356	\$2,020,278
EXPENSES			
Evangelism Programs	\$338,628	\$287,625	\$278,704
Sabbath School	77,865	81,478	89,954
Youth/Outreach Ministries	177,636	212,669	261,886
Christian Educ./Student Aid	342,163	328,295	334,670
Church Operations	435,523	445,371	443,453
Building/Maintenance	277,187	162,004	140,041
Television/Media Ministry	346,500	330,400	415,387
Other	74,900	45,472	114,492
TOTAL EXPENSES	\$2,070,402	\$1,893,314	\$2,078,587
Net Increase (Decrease)	(176,776)	(193,958)	(58,309)
NET ASSET ENDING BALANCE	\$764,590	\$805,705	\$941,403

MEMBERSHIP TRANSFERS

2ND READING

TRANSFERS IN

AGUILERA, Esther I.
AGUILERA, Leonardo
AGUILERA, Richard
AKER, Bret
AKER, Mari
BASS, Katherine
BOURGET, Salim
BOWMAN, Arnold
COVERT, John R.
DUBS, Kristina
RAMOS, Lissette
STRZYKOWSKI, Patrick
TENORIO, Emma
TENORIO, Victor
TORRES, Daniela
WHITEMAN, Miriam

TRANSFERS OUT

BRUETTE, Crystal
GABAN, Charles
GABAN, Constance
MAINDA, Arthur
MUNYENGWE, Coster
MUNYENGWE, Dorcas
PERRY, Wayne
PETERSEN, Darrell
PRIBIS, Abigail
PRIBIS, Natasha
PRIBIS, Peter
MICHEL, Takeshah
VATH, Cari
VATH, Madison
VOIGT, Ruth Urbaneta
VOIGT, Alexander
WHEEKER, Donna

FROM

Spanish/Berrien Springs, MI
Spanish/Berrien Springs, MI
Spanish/Berrien Springs, MI
St Joseph, MI
St Joseph, MI
Fox Valley/Neenah, WI
Spanish/Berrien Springs, MI
Missing
Newport, TN
Greeneville, TN
Spanish/Berrien Springs, MI
Stevensville, MI
Spanish/Berrien Springs, MI
Spanish/Berrien Springs, MI
College/Lancaster, MA
Village/Berrien Springs, MI

TO

Lamar, MO
Arlington, TX
Arlington, TX
Temple, TX
Rusangu University/Monze, Zambia
Rusangu University/Monze, Zambia
University/LomaLinda, CA
Calimesa, CA
Central/Albuquerque, NM
Central/Albuquerque, NM
Central/Albuquerque, NM
Shekinah Haitian/ Taftville, CT
Ottawa, IL
Ottawa, IL
Port Charlotte, FL
Port Charlotte, FL
Hendersonville, NC

PIONEER PEOPLE

SUNSET TODAY: 6:25

SUNSET NEXT FRIDAY: 6:33

To submit a request to have an announcement printed in Pioneer Family Life, please email bulletin@pmchurch.tv. Requests must be received Monday by 5 PM for consideration.

PIONEER FAMILY LIFE

MEMORIAL SERVICE

A memorial service celebrating the life of Tom Starkey will be held today at 4 PM in the PMC Sanctuary. Visitation with the family will be from 3 to 4 PM. In lieu of flowers, the family requests that gifts be given to the RMES Worthy Student fund.

FAMILY VESPERS

Join us in the Youth Chapel at 6 PM as Journey presents a special vespers.

TWIN CITIES ORGAN CONCERT

The Twin Cities Organ Concert Series presents Kevin Vaughn, Director of Music and Organist at St Vincent de Paul Catholic Church, tomorrow at 4 PM in the First Presbyterian Church, 475 Green Avenue on Morton Hill in Benton Harbor, MI.

BUSINESS MEETING

Come and enjoy a bowl of soup at our Pioneer winter business meeting on Monday evening, February 24. A light supper will be served at 6 PM and the business meeting will follow. Please note the proposed church operating budget in our bulletin today (pg. 12). Join in the conversation as we eagerly anticipate God's future for this university congregation. All are welcome.

AA OPEN HOUSE

Parents of perspective students are invited to tour Andrews Academy, meet teachers and staff, and learn more about academy life on Tuesday, February 25, from 6 to 8 PM (8833 Garland Avenue). A meal will be provided.

AA JUNIOR CLASS FUNDRAISER

Andrews Academy's Junior class will be having a Pasta Dinner fundraiser on Sunday, March 2, at the AA Commons from 4:30 to 6:30 PM. The menu includes two kinds of pasta, salad, garlic bread, juice, and dessert. Tickets must be purchased no later than February 25 by calling 471.3138 and asking for John Reichert.

RMES VISITOR'S DAY

Spend a day at Ruth Murdoch Elementary School! RMES Visitor's Day is Tuesday, February 25. All students who will be in grades 1 through 8 next year are invited. This is your chance to visit the school, make new friends, meet your teacher, and have fun! Hot lunch is provided to visiting students. Call the RMES office at 269.471.3220 to register.

HEALTH NUGGETS

SMOOTHIES

Fruit smoothies are an easy and quick way to boost your body's fruit intake. They are fun to make and take only about five minutes! All you need is a blender, fruit, and a base, such as water, milk, soymilk, or yogurt. You can even try making a green smoothie by adding a handful of spinach or kale to a traditional fruit smoothie.

HELPFUL TIP

Smoothies require some prep work, like chopping mangoes, pineapples, or peaches. Try using frozen fruit instead—check out your store's frozen fruit section or prepare and freeze your own fruit!

CHALLENGE

This week's challenge is to Tweet your favorite smoothie recipe to [#pmcsmoothie](#) and then find some new recipes you would like to try!

ONGOING EVENTS

Classes taught by a certified Group Fitness Instructor.

Running Club & Walking Club

Sun. • 8 AM • PMC parking lot
Several pace groups available!

Group Exercise Class

Mon. & Thurs. • 6-7 PM • PMC Commons
Work on strength, balance, and flexibility with free weights and light balls. Workout includes standing and lying on a mat.

UPCOMING EVENTS

30-Minute Meal Ideas

March 1 • 7 PM • PMC Commons
Learn nutritious facts and how to prepare three simple meals. After the demonstration enjoy a sampling which will include: Kale Tortellini Salad, Butternut Chickpea Coconut Curry with Rice, and Banana Bread Oatmeal. Register for the event by calling Genaida at 471.6565.

SABBATH SCHOOL DIRECTORY

[children]

- ① Birth - 18 months
- ② 18-36 months
- ③ 3 yr olds
- ④ 4 yr olds
- ⑤ 5 yr olds
- ⑥ 6 yr old - 1st grade
- ⑦ 2nd/3rd grade
- ⑧ 4th grade
- ⑨ 5th/6th grade
- ⑩ Earliteen: 7th/8th grade
- ⑪ Youth: 9th-12th grade

PIONEER CLASSES

[adult sanctuary]

- 12 Group 1
- 13 Group 2 (Portuguese/Brazilian)
- 14 Group 3
- 15 Group 4 (Yugoslavian)
- 16 Group 5
- 17 Group 6
- 18 Group 7
- 19 Group 8
- 20 Group 9 (Spanish)
- 21 Group 10
- 22 Group 11 (Balcony)
- 23 Conference Room
- 24 Indonesian Class

[miscellaneous adult]

- 25 Something In Common
- 26 Seventh-day Adventist Beliefs

COLLEGIATE

- 27 H&M (Hispanic - Religion Amphitheater)
- 28 People on the Move (PMC)
- 29 The Well (Buller—238)

SEMINARY GROUPS 30

- N108 (Collegiate)
- N110
- N120 (New Life Church Choir)
- N150
- N211 (Small group)
- N235
- N310 (Russian)
- N335 (Spanish)
- S215 (French)
- S340 (Upper Room)

ADULT @ AU

- 31 Main Lounge
- 32 Faculty Lounge
- 33 Back to Basics
- 34 Living Word Fellowship
- 35 Current Events (Buller—135)
- 36 Bible Journey (Nethery—143)

CONTACTS

PASTORS

[chaplain / pioneer] José Bourget
bourget@pmchurch.org
471.6254

[pastoral care] Don Dronen
dronen@pmchurch.org
471.3133

[youth ministries] Micheal Goetz
goetz@pmchurch.org
471.6176

[harbor of hope] Taurus Montgomery
montgomery@pmchurch.org
662.998.5681

[lead pastor] Dwight K. Nelson
nelson@pmchurch.org
471.3134

[chaplain / new life] Timothy P. Nixon
nixon@pmchurch.org
471.3212

[lead chaplain]
471.6282

[this generation evangelism] Rodlie Ortiz
ortiz@pmchurch.org
471.6154

[stewardship] Sharon Terrell
terrell@pmchurch.org
471.6151

MINISTERS

[music] Kenneth Logan
logan@pmchurch.org
471.3231

[media ministries] Nick Wolfer
wolfer@pmchurch.org
471.3246

STAFF

[admin. assistant] Genaida Benson
benson@pmchurch.org
471.6565

[clerk] Jackie Bikichky
bikichky@pmchurch.org
471.3972

[executive assistant] Sherrie Davis
davis@pmchurch.org
471.3134

[asst. media director] Jonathan LaPointe
lapointe@pmchurch.org
471.3678

[admin. assistant] Lailane Legoh
legoh@pmchurch.org
471.3543

[graphic designer] Rachelle Offenback
bulletin@pmchurch.tv
471.3647

[assistant treasurer] JoAnn Siagian
siagian@pmchurch.org
471.7656

[maintenance] Larry White
white@pmchurch.org
471.3649

MINISTRIES

[adventurers] Kathy Capps
adventurers@pmchurch.org
815.5090

[deacons] Milan Vajdic
deacons@pmchurch.org
471.0328

[deaconesses] Vida Giddings
deaconesses@pmchurch.org
473.2175

[elders] Russell & Cynthia Burrill
elders@pmchurch.org
473.3738

[health] Tatiyana Stankovic
health@pmchurch.org

[pathfinders] Jonathan Burt
evergreenpathfinders@gmail.com
269.815.0178

[public address] Joel Kitchen
audio@pmchurch.org

[GROW groups] Carolyn Strzykowski
growgroups@pmchurch.org
269.519.2801

SABBATH SCHOOL

[birth - grade 1] Claudia Davisson
bg1@pmchurch.org
269.208.7081

[grade 2 - earliteen] Robert Barnhurst
g2teen@pmchurch.org
473.1613

[adult] Elizabeth Wilson
adultss@pmchurch.org
269.782.8923

OUR SCHOOLS

[ruth murdoch / K-8] David Waller
waller@andrews.edu
471.3225

[andrews academy] Robert Overstreet
overstrr@andrews.edu
471.3148

[andrews university]
enroll@andrews.edu
471.7771 / 800.253.2874

PMCHURCH MEDIA

TELEVISION

WHME TV 46
Sunday noon & midnight

SAFE TV, HOPE CHANNEL & 3ABN
See websites for local listings
www.safetv.org
www.hopetv.org
www.3abntv.org

LIVE VIDEO STREAMING

11:45 AM — www.pmchurch.tv

ONLINE

www.pmchurch.org
www.pmchurch.tv

RADIO

WAUS - 90.7 FM
Sabbath 11:30 a.m.

8655 UNIVERSITY BOULEVARD
BERRIEN SPRINGS, MI 49103
PHONE 269.471.3133 – FAX 269.471.6152

UNIVERSITY VESPERS

FRIDAY @ 7:30 PM, PMC SANCTUARY

We invite you to be a part of this experience
to rest, revive, and reconnect.

02.28.14	Wind Symphony Concert (HPAC)
03.07.14	Ella Simmons

COMING SOON

3/01	Dwight K. Nelson "SOLD OUT!"—2
-------------	-----------------------------------

3/08	Dwight K. Nelson "SOLD OUT!"—3
-------------	-----------------------------------

