

PIONEER MEMORIAL CHURCH

The Bondage Breaker

HOW TO WIN

(AND HELP YOUR FRIENDS WIN)

THE BATTLE OF ADDICTION

MARCH 29, 2014

9:00 AM // PAGE 8 — 11:45 AM // PAGE 11

WELCOME!

We gladly welcome all who join us today in this celebration. Having you here to share these moments brightens our Sabbath. Is this the second Sabbath of Spring? While we gather together uncertain of the season, we can be certain: God's sovereign love rules above all seasons. His quiet beckoning has called us here. We come to worship, bowing before Him with joyful celebration. "The Lord is God; let all earth praise Him!" Welcome to this living encounter with Him. His word to you today is one of peaceful courage and hope.

FIND IT HERE

PAGE FOUR

Church Reports

PAGE EIGHT

Pioneer ONE

PAGE TEN

Sabbath School

PAGE ELEVEN

Pioneer TWO

PAGE TWELVE

Pioneer People
Announcements

PAGE FOURTEEN

Nominating Committee

PAGE FIFTEEN

Health Nuggets

PAGE SIXTEEN

Sabbath School Directory

PAGE EIGHTEEN

Contacts

THE FOURTH WATCH

WWW.PMCHURCH.TV

CAN WE TALK?

Look—I know how uncomfortable it can be, talking about our own weaknesses. But sometimes, in the life of a family or in this case an institutional family, we need to have that collective conversation. And so when the university contacted us about joining with them in a springtime focus on substance abuse, it made sense for the campus church to do just that.

After all the *Student Movement*, our campus newspaper, has just run three major articles dealing with substance abuse. And speaking of being uncomfortable talking about our own weaknesses, I applaud Kimberly Schwirzer for being vulnerable and sharing with editor Melodie Roschman the testimony of her own battle with addiction. "Just because it's an Adventist school, doesn't mean we can pretend that people don't drink, don't experiment with drugs,

Continued on 7

"I WILL DO A NEW THING"

SWEETER THAN HONEY

The following article by Mel Lawrenz (author of *Spiritual Influence: The Hidden Power Behind Leadership*) has been edited for space:

God longs for us to receive His word as contained in the Scriptures. To demonstrate this God told Ezekiel to eat a scroll that tasted as sweet as honey (Ezekiel 3:3). Psalm 119:103 says, "How sweet are your words to my taste, sweeter than honey to my mouth." How then do we make Scripture and Bible study rich disciplines in our lives? Here are some time-tested fundamental guidelines.

Just read it. Don't wait until things are just right or until you have a large block of time to read Scripture. Avoidance keeps us from God's voice, and procrastination does the same. When my grandfather was teaching me how to fish and watched me fiddling with my tackle, bobbers, hooks, and sinkers, he told me, "You won't catch any fish unless your line is in the water. Just fish!" I found out he was right. I never once caught a fish when my line was out of the water. Don't talk about the theory of spiritual life, instead do it. Commit to opening your Bible at least once every day. If you want to grow a garden, you've got to get the seed in the ground.

Join your reading with prayer. Don't worry about the form and the quantity. Pray "Open my eyes that I may see wonderful things in your law" (Psalm 119:18). And after you've read, take a few minutes to quietly reflect on the thoughts prompted

by the passage. Tell God what you've learned, thank him, and ask for further guidance.

Read and trust. When we read Scripture, seeds are being planted. We may not see immediately how the story of Solomon, Paul's letter to Titus, or the book of Revelation will benefit us today. But as surely as seeds that are planted in rich soil with plenty of moisture will sprout, grow, and flourish, so will you grow spiritually through daily readings of Scripture. Jesus taught that the Word of God sometimes falls on the path (deaf ears), on rocky, shallow soil (superficial interest), or on soil choked with weeds (worldly competition). But when the seed falls into the heart of someone who is really listening and trusts in God, then a crop of truth will appear. It just takes time, trust, and a discipline that gets the seed planted in the first place.

*"'Son of man,
feed your belly,
and fill your
stomach with this
scroll that I give you.'
So I ate, and it was in
my mouth like honey
in sweetness."*

EZEKIEL 3:3 NKJV

STUDENT AID

STUDENT AID / KEEPING STUDENTS IN OUR SCHOOLS

The end of the school year at Ruth Murdoch Elementary School and Andrews Academy is only a couple of months away. Thank you for your generosity in December to enable the Student Aid Fund to meet its half year goal. We now need to meet our 12-month goal by the end of June. Any money donated between now and June 30 goes to keeping young people in Christian education this school year, plus it sets the level of what your Student Aid Committee can commit to for next year. Please continue to help fund Student Aid where every dollar goes directly to students at our schools.

"I wish to thank you, PMC donors, for the funds awarded through PMC Student Aid. For yet another time my family was afforded this blessing. My belief is that God will use this blessing to continue in places you may never imagine."

–A parent

"I am eternally grateful for the student aid that you have granted to me. I am thankful for my school and the friends who have influenced me in a positive way. I enjoy the worship, community, and other extra-curricular activities at RMES. This school has allowed me to grow a closer relationship with my God and Savior, Jesus.

For yet another year my parents were considering sending me to the public school. Your generous donations brought me great joy because I could continue attending my school. Thank you for your contributions that allow me to attend RMES." –A student

Remember, Student Aid is different from Christian Education on your tithe and offering envelope. –Jim Ford

PRAY

That we reach our goal
by the end of June

MORE INFO

Jim Ford / 471.4902
fordjim@andrews.edu

STUDENT AID

GIVE TO LINE 10

Goal to-date	\$40,204
Received to-date	\$42,174
(Received to-date 2013)	\$38,540

As of March 22, 2014

MASTER PLAN OF EVANGELISM

AU OUTREACH / FOLLOWER CHALLENGE

This weekend many of our students are participating in the first Follower Challenge. What's it about? Asking the question and providing opportunity for them to strategically and meaningfully impact the spiritual landscape here in their community.

Jesus invites us into an intimate, extraordinary relationship with Him that will last for eternity, and it all begins with these simple words, "Come and follow Me." He used those words with every kind of person imaginable. The rich and the poor, the religious and the irreligious, Jew and Gentile—He called them all to follow Him into an intimate, vibrant, life-transforming relationship with Him.

But sometimes in our walk with Christ we all hit bumps in the road. We stumble and fall. We lose our way or become distracted by some other enticement. This tendency is not unique to any one of us, but it's an experience that is found throughout the Scriptures. This weekend we will explore those experiences and try to learn the lessons God has for us from the Characters of Scripture.

We have several presenters who will help us as we explore this topic and examine more closely their experiences. We will also collaborate, reflect and share together to see what inspiration and insight God brings to us as we seek His wisdom for the lessons He has for us and for others. And then we want to record those lessons so that we can share what God has given us for those beyond our community. All blessings from God are GAINED to be GIVEN.

As they join us for the FOLLOWER CHALLENGE, we hope they FOLLOW CHRIST . . . "After the One"!

—José Bourget

PRAY

For those who are taking part in the Follower Challenge

MORE INFO

José Bourget / 471.6254
bourget@pmchurch.org

MASTER PLAN OF EVANGELISM GIVE TO LINE 5

Goal to-date	\$29,304
Received to-date	\$19,898
(Received to-date 2013)	\$22,172

As of March 22, 2014

CHRISTIAN EDUCATION

RMES / DONUTS WITH DADS

You would think “Donuts with Dads” is a social activity, but for Mrs. Horton, 2nd Grade Classroom Teacher, it is a spiritual and a reflective event.

It was 8:30 a.m., time for me to be heading off to take pictures. What I found was priceless! I witnessed dads, children, the classroom help, other guests and the teacher praying! Time for singing action songs was lots of fun, seeing little eyes dance with excitement as they asked their dads to please join them (the dads soon gave in and stepped out of their comfort zones). Right after students were done serving donuts, hot cocoa and orange juice, Mrs. Horton had a heart-to-heart talk with dads about their importance. Children sat quietly next to their dads listening as if some of them understood what was being said.

I spotted a student who was sitting next to someone holding a tablet and translating. This student, whose parents live in Korea, was seated next to her guardian. Since it was impossible for her dad to physically attend, they employed current technology and both of her parents were able to be

present via Skype and participate in this wonderful event.

Mrs. Horton shares her experience: “Donuts with Dads’ has been a great blessing to my students and to me. Just the excitement on the faces of the children (and the dads, although much more contained) is worth the planning time and energy! Did you know that being a dad improves personal health, reduces stress-related ailments, lowers your risk for clinical depression and even improves your job satisfaction?”

–Willyta Ruiz-Wamack

THANK

God for the dads who
bless our lives

MORE INFO

David Waller / 471.3225
waller@andrews.edu

CHRISTIAN EDUCATION GIVE TO LINE 3

Goal to-date	\$51,444
Received to-date	\$34,166
<i>(Received to-date 2013)</i>	\$38,218

As of March 22, 2014

don't get into trouble," Kimberly told the *Student Movement*. "I went to Andrews to get away from party culture," she explains, but what she got was 'loss of control, and addiction'" (*Student Movement* 2-26-14 p 3).

And she isn't alone. Not at Andrews University. Not at Andrews Academy. Not at any high school or university in this nation, Seventh-day Adventist or otherwise. There are some who wish we could simply pretend that the grab-bag of addictions prolific in our secular culture (alcohol, drugs, sex, food, et al) doesn't exist in our faith community—but whom are we fooling, except ourselves? To deny we have a problem only exacerbates the problem and delays any solution.

Which isn't to suggest that a springtime series of sermons—"The Bondage Breaker: How to Win (and Help Your Friends Win) the Battle of Addiction"—is the elixir to heal our addictions. The truth is, only Jesus can free the captive: **"The Spirit of the Lord is upon me, because He has anointed me . . . to let the oppressed go free"** (Luke 4:18 NRSV). Which means: **"If the Son**

sets you free, you will be free indeed" (John 8:36 NIV).

But is Jesus too simplistic a solution to our addictions? I don't think so. Not if the dark world of addictive behavior is the manifestation of an even darker and more desperate war, fought not only within us, but raging invisibly around us. **"For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms"** (Ephesians 6:12 NIV).

Plain and simple, we need the Bondage Breaker. And in tandem with Him some practical, repeatable actions we can take to personally experience His promised deliverance from our addiction. So take the journey with me—do it for your friends, do it for yourself. And be assured that Pioneer will be a safe, welcoming place for you, no matter your addiction or struggle. Because we're all in this together. With the One who has already won.

“...and worship him...”

...in seeking

Opening Voluntary

Introit

Call to Worship

Doxology

Praise God, From Whom All Blessings Flow / 2

Invocation

Dwight K. Nelson

...in praising & praying

Hymn of Praise

O for a Thousand Tongues to Sing / 250

Congregational Prayer

José Bourget

Call to Prayer

We Would See Jesus / 494

Worship in Music

Happy Birthday, Donna Heyer!

...in learning

Children's Story

Offertory

The Word

James 4:4-10 *NIV* / Melissa Butler & Jonathan Sharley

Hymn of Preparation

Praise Him! Praise Him! / 249

Sermon

“The Bondage Breaker: How to Win (and Help Your Friends Win) the Battle of Addiction” / Dwight K. Nelson

...in committing

Connect Card, Tithes, & Offerings

PMC Operating Expense

Hymn of Commitment

Draw Me Nearer / 306

...in going

Benediction

Closing Voluntary

CALL TO WORSHIP

If we come near to God, he will come near to us.

If we humble ourselves before the Lord, he will lift us up.

For the Lord God, the Holy One of Israel, says: "In returning in rest you shall be saved, in quietness and trust shall be your strength."

Let us worship God.

THE WORD

JAMES 4:4-10 NIV

You adulterous people, don't you know that friendship with the world means enmity against God? Therefore, anyone who chooses to be a friend of the world becomes an enemy of God.

Submit yourselves, then, to God. Resist the devil, and he will flee from you.

Come near to God and he will come near to you. Wash your hands, you sinners, and purify your hearts, you double-minded.

Humble yourselves before the Lord, and he will lift you up.

NEXT WEEK INTERNATIONAL STUDENT SABBATH

We would like to invite you to attend the International Student Sabbath which is on April 5, 2014. International Students will participate in both worship services. Please show your support by joining them in worship. Many international students face unforeseen circumstances and situations while they are students in the U.S. and, due to that, the Office of International Student Services at Andrews University is seeking your financial support to provide care to these guests that we host as students on our campus. May God bless you as you give according to your ability. God is able to multiply what is given as gifts for these students as He did with the bread and fish so many years ago. Please mark on your tithe and offering envelopes for "International Student Aid."

SABBATH STUDY

SANCTUARY 10:30 AM

Song Service	Elizabeth Wilson
Opening Hymn	<i>O Where Are the Reapers</i> / 366
Welcome, Scripture, & Prayer	Tom Baker
Special Feature	Report of GC Meeting in South Africa / Nick Miller
Offertory	<i>Sent Forth with God's Blessing</i> / arr. Carolyn Hatch
Bible Study	"The Cost of Discipleship" / 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: The Andrews University Pre-College Violin Program Ensemble

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

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

Opening Voluntary

Hello

Praise

Prayer

Children's Story Offertory

Happy Birthday, Donna Heyer!

Story

Worship in Music

*The Bondage Breaker: How to Win
(and Help Your Friends Win)
the Battle of Addiction*

Dwight K. Nelson

Connect

Connect Card, Tithes, & Offerings

Draw Me Nearer

Hymn #306

Blessing

Closing Voluntary

MUSIC DIRECTOR: Ilana Cady; CREATIVE DIRECTOR: Matthew Master
PLATFORM MANAGER: Debbie Weithers; ORGANIST: Kenneth Logan

PIONEER PEOPLE

SUNSET TODAY: 8:05

SUNSET NEXT FRIDAY: 8:13

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

FAMILY VESPERS

Join us in the Youth Chapel at 6 PM as we close the Sabbath.

SANCTUARY FLOWERS

Today's flowers are in honor of Donna Heyer's 100th birthday, which is today. Two years ago, on April 28, she was baptized and became a member of our Adventist family and is so thankful for what Jesus has done for her. With her we can all give thanks that we are promised: "Though your sins be as scarlet they shall be as white as snow" (Isaiah 1:18). Happy birthday, Donna!

SCRAPBOOKING TOGETHER

Card makers and scrapbookers are invited for a day of fellowship and fun tomorrow from 10 AM to 7 PM in the PMC Commons. Bring your projects and join us for the whole day or for just a few hours. Bring your lunch and supper. We will provide prizes, snacks, and a good time. All are welcome!

INTERNATIONAL FOOD FAIR

Andrews University's annual International Food Fair will be held in the Johnson Gym, tomorrow from Noon to 7 PM. Twenty international student clubs will be selling their authentic cuisine. Tickets may be purchased at the entrance.

CHILDREN'S HEALTH EXPO

CYE and NAD Children's Ministries invite all kids to a FREE afternoon of fun and learning to be happy and healthy. Join us tomorrow from 1:30 to 3:30 for a special program. Enjoy games, prizes, and treats for everyone! For more info call 269.471.8357 or email catrina@cye.org.

NEW SABBATH SCHOOL!

The Journey to Wholeness, a small-group Sabbath School class, begins next Sabbath, April 5, 10:30 to 11:30 AM in the Seminary Building, Room N-211. This group is for anyone who is challenged by harmful behaviors that make Christian growth more difficult. For more info email adventistrecovery@gmail.com or call 240.346.5204.

SUMMER GROW GROUPS

Did you know that over 500 people are meeting weekly in their GROW groups this semester! As they grow in Discipleship, we are already looking toward the summer semester (June 1 to August 1). If you are interested in leading a group, register online at pmchurch.org/newgrowgroup now through April 21. PMC has many materials to choose from in the lower level Welcome Center Library, or use your own idea. Call Carolyn Strzyzkowski at 269.519.2801 with questions.

LIFE CHANGE COACHING • NOTE DATE CHANGE •

Join Evelyn Kissinger for a free seminar on how to use health questions to reach your friends and coworkers. Learn how to hear questions your friends and neighbors are asking when they share health concerns. Also learn how to avoid “lecturing” when health issues are discussed. This one-day seminar will be on **Sunday, April 6**, from 9 AM to 4 PM in the Village SDA Church Youth Room. Lunch is not provided, so bring your own sack lunch. For more info contact Melody Wallace at 269.782.0457 or melo-dy.district9healthtent@gmail.com.

KINDERGARTEN VISITORS DAY

Kindergarten Visitors Day is coming! If you have a child or grandchild who will be ready for the 2014-2015 school year, RMES and Kindergarten Teacher, Mrs. Curnutt, invites you to two events: Parent Night on Monday, April 7, at 6:30 PM, and Pre-Kindergarten Visitor’s Day, Tuesday, April 8, 8:15 to 11:30 AM. Call us at 269.471.3220 to register.

A FOSTER CHILD NEEDS YOUR HELP

Will you please donate a new pillow and/or new pillowcase to help a foster child in their time of need? It may be the only thing they have. Receiving boxes are located on the main level at the church offices reception area, and on the lower level across from the Welcom Center. For more information go to www.GodsHands4Kids.com.

REACH INTERNATIONAL

REACH International is earnestly praying for a couple to manage the “Village of Hope” in Bunera Tanzania for 2 or 3 years. If God is impressing you to serve these orphans go to www.reach.org and look at the pictures. Call 269.471.7460 or email info@reach.org for more info. Pray with us for this need.

CLIPPING FOR CASH

Thousands of labels are turned into the Children’s Material Resource Center each year from your food labels, bags, and boxes for investment. Many thanks to those of you who are supporting this ministry. Please note that all we really need are the full qualifying bar codes, not the entire label, bag, or box. But we’ll accept them, as long as the bar code is intact. The two bar codes shown here are the only two

codes that qualify. We receive “Box Top” points, old “Betty Crocker” points, the food company logos rather than the bar code from the qualifying food labels, or the labels with bar codes missing. Sadly, those items are not part of this particular program and can’t be used. As you use food items with the “73582” and “28989” bar codes on the labels, carefully cut them out, put them in a bag or envelope, then drop them off at the CMRC on Sabbath mornings or to the church at your convenience.

ESL SABBATH LUNCH

Learn about other cultures and make new friends! The Center for Intensive English Programs invites you to host a Sabbath lunch for English as a Second Language (ESL) students on April 12. To find out more and to volunteer, go to <http://bit.ly/1nBmp1l>.

PIZZA FOR PINTS

Everyone signing in to give blood on Monday, April 7, from 10 AM to 5 PM in the PMC Commons will receive a coupon for a FREE large topping pizza from Papa Johns. Appointments are preferred and can be made at www.miblood.org or 1.866.642.5663. Questions, call Larry Ulery at 471.3296.

SIGHT & SOUND—MOSES!

Adventist Retirees of Michiana are inviting non-member adults to join a bus trip to Lancaster, PA, May 27-29. Watch the familiar biblical story of Moses come to life in this surround-sound, 2500-seat theatrical complex with music, live animals, and stunning costumes. Deadline is April 16 or when the bus is filled. For more info contact rosienash@gmail.com; rpuymon@juno.com; or crounsev@hotmail.com.

THANK YOU

Dear friends, Thank you for the flowers, prayers, and visits during my recent hospitalization. All were very much appreciated. —Dennis Belsh

NOMINATING COMMITTEE

2ND READING

On Wednesday, February 26, the following individuals were selected to serve on the Nominating Committee.

Carmelita Arthur
Aron Balorda
Lois G. Lello Burn
Celesta Burt
Dorothy Carscallen
Colleen Chittick
Bruce Closser
Melody Collins
Colette Covrig
Kathleen Demsky
Sharon Dudgeon
James Ford
Vida Giddings
Philip E. Giddings IV

Charlotte Groff
Stanley Hickerson
Mark Howard
Angelika Kaiser
Harvey Kilsby
Andrew Kutzner
Jonathan Clark Logan
Steve Mauro
Mordekai Ochieng Ongo
Glenda Patterson
Rachael Proctor
Lucy Caesar Randall
Suzanne Renton
Ruth D. Roberts

Justin A. Singh
Russell L. Staples
Stanley Strzyzkowski
Lily Vajdic
Milan Vajdic
Bruce Wright

Claudia Davisson—
Chairperson

Dennis Hollingsead—
Secretary

HEALTH NUGGETS

GRATITUDE

Tell someone how grateful you are for them, or write a letter of gratitude. Research has shown that gratitude can increase levels of well-being and happiness. It increases energy levels, optimism and empathy. Even sleep improves and you gain a general sense of contentment that may counteract stress and contribute to overall health.

Not a positive kind of person? Gratitude can be deliberately cultivated. "Fake it until you can make it," says Chris Peterson, Psychology Professor at University of Michigan. Say "thank you" enough, and your mind will fall in line with your words.

CHALLENGE

This week's challenge is to send a letter of gratitude to someone OR thank someone every day this week.

Do you have a healthy nugget you would like to share? Please e-mail me at health@pmchurch.org.

ONGOING EVENTS

Classes taught by a certified Group Fitness Instructor.

Calling Volunteers!

We are looking for help with our running and walking clubs! For more info email health@pmchurch.org.

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

Intimacy Concerns within Marriage

April 6 • PMC Commons • 6 PM

Lack of physical intimacy can put a strain in your marriage. Don't let modesty or apprehension destroy it. Come to this presentation to embrace authentic intimacy in your marriage. Register for the event by calling Genaida at 471.6565. This presentation is free and all are welcome!

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.

- | | |
|----------|-----------------------------------|
| 04.04.14 | Dilys Brooks |
| 04.11.14 | Summit on Social
Consciousness |
| 04.18.14 | "The Passion" at HPAC |
| 04.25.14 | Prayze |

COMING SOON

4/05 Dwight K. Nelson
"The Bondage Breaker:
Global Addiction, Global Deliverance"
International Student Sabbath

4/12 Dwight K. Nelson
"The Bondage Breaker: How to Turn
Your Defeats into V-I-C-T-O-R-Y"