

**PIONEER MEMORIAL
CHURCH**

MAY 10, 2014

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

WELCOME!

Spring? It may be a wet and cold spring, but our church family is warm and inviting. We have the promise of summer weather just around the corner, so with glad hearts let us come into our Creator's presence with singing. No matter the headlines, public or private, no matter the weather, God reigns, and the last word will be His. Come, let us worship Him!

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

Membership Transfers

PAGE FIFTEEN

Health Nuggets

PAGE SIXTEEN

Sabbath School Directory

PAGE EIGHTEEN

Contacts

THE FOURTH WATCH

WWW.PMCHURCH.TV

END GAME ECONOMICS

May I recommend a new book to you? Three or four weeks ago I was visiting with one of our guests after the worship service. He and his family from Toronto were on campus with their prospective student. He is a Chartered Financial Analyst (CFA) and financial advisor for the past twenty years. He told me about a book he has written and offered to send me a copy. When it arrived a week ago, I sat down and began reading. I was so intrigued I finished Tim Aka's 2014 book, *End Game Economics: Understanding the Financial Crisis through Scripture*, a few days later (a Kindle version is available at amazon.com).

His rather dramatic premise is that you can trace the fault lines of a predicted global economic collapse in the ancient prophecies of Scripture. That in itself may not be such a novel suggestion. What

Continued on 7

"I WILL DO A NEW THING"

SACRIFICE

What does the word *sacrifice* mean to you? Is your definition similar to when the Israelites would bring a lamb to be burned on the altar? What a total waste of resources going up in smoke! Think of all the poor children who could have had a decent meal. Or does *sacrifice* actually have deeper spiritual meanings?

Imagine that PMC had a special altar and smoke hood in the foyer of the church. The requirement for entrance is that you take \$20, \$50, or \$100 bills and light them on fire before entering. This requirement is not just a one-time act. Oh no! Every time you come to church you must bring bills to burn—the newer, the better. Again, what a waste of resources that would be. Yet isn't this what a sacrifice really is—giving yourself completely, just as God gave His all, expecting no personal benefit in return?

Of course this is ridiculous, but it can point out some important lessons.

- Jesus the Messiah has already made all your payment-sacrifices. Salvation cannot be purchased. This fact leads to our love response, just accept the gift.

- Our joyful reaction to the gift of salvation is to give Him heartfelt thanks through gifts that are meaningful and important to us.

- Paul makes the sacrifice personal by telling us to "Present your bodies a living sacrifice" (Romans 12:1).

- John the Baptist gave us the

promise of the Holy Spirit. "He shall baptize you with the Holy Spirit *and fire*" (Luke 3:16). How can I be baptized with fire? Paul tells us how to be the living sacrifice. "Do not be conformed to this world, but be transformed by the renewing of your mind" (Romans 12:2).

- What is being burned out of your heart and mind by the love Christ has for you? What are you asking God to burn out of your character? If we want to walk among "the stones of fire," we need to ask God to *do a new thing in our lives* and help us put away every hindrance to that process. "Who shall live with everlasting burnings?" (Isaiah 33:14-16).

What are you giving to God to burn today?

—Dennis Hollingsead

"He shall call to the heavens from above, and to the earth, that He may judge His people: 'Gather My saints together to Me, those who have made a covenant with Me by sacrifice.'"

PSALM 50:4,5 NKJV

OPERATING FUND

JUNIOR III SS / THE BIBLE IS OUR TEXTBOOK

Each Sabbath morning, the teachers and 5th-graders of the Junior III SS come ready to continue our chronological journey through the Scriptures. We are greeted by a beautifully hand-drawn illustration of the day's story on the white board, and we begin by singing songs whose themes draw our minds to the lesson. Mission stories give us a new appreciation for the challenges faced in other countries, and each week we enjoy an object lesson that demonstrates spiritual points from the lesson in a tangible way, using nature, science, and everyday objects to make the concept memorable. Teacher Aron Balorda tells the story from the lesson in dramatic fashion and highlights important insights. Then, in our table groups, we pray about student concerns, discuss ways that the lesson is relevant to our lives, and do crafts and worksheets that reinforce the lesson. After ending with one more song and a prayer, we challenge the students to continue studying at home. Everything is meant to point students to the Bible and its importance in our lives.

When asked about what they like best about our class, some students cite the mission stories and "science stuff." Others mention seeing friends, the monthly Bible quiz, and the quarterly rewards for faithful participation. Our central goal, however, is reflected in responses like these: "We learn about God," and "I like talking and sharing about God in our small groups."

—Jennifer Clough (Junior 3 Sabbath School Teacher)

PRAY

That we may use our Bible textbooks
to learn to love God

MORE INFO

Aron Balorda
balorda@andrews.edu

OPERATING FUND

GIVE TO LINE 2

Goal to-date	\$211,158
Received to-date	\$175,875
<i>(Received to-date 2013)</i>	\$177,315

As of May 3, 2014

MASTER PLAN OF EVANGELISM

YOUTH EVANGELISM / STUDYING FOR BAPTISM

The one difference between this particular GROW Group and the rest is that the oldest person in the group was in the fourth grade. From February until April there has been a baptismal class, and this semester nine children have decided to accept Jesus as their personal Savior and follow Him. The students studied topics such as The Sabbath, Baptism, The Body of Christ, The Death and Resurrection, The Second Coming and many more. The students have voiced interest in participating more in church after this class is over as well as accepting more responsibilities that come with the privileges of being baptized into the Seventh-day Adventist Church. We have had moments of sadness and tears as we have prayed for each

other as well as joyful times as we have made smoothies, eaten pizza, and played together. I remember asking one of the students if they knew of or had heard of Ellen White before. One of the students, without a moment's notice, raised his hand and said, "Pastor, I know him. He is the pastor upstairs on Sabbath." After we caught our breath from laughing together and enjoying this moment, I told him, "No, no, no, not Pastor Dwight, but Ellen White." From the first class until the last, relationships were made with each other and with God. And now, they have successfully finished this class and are ready to move to the next step. Praise God for each one of these students; they will all be baptized this summer. *-Travis O'Reilly*

PRAY

For the students as they move to the next step of their journey with Christ

MORE INFO

Micheal Goetz / 471.6176
goetz@pmchurch.org

MASTER PLAN OF EVANGELISM

GIVE TO LINE 5

Goal to-date	\$43,956
Received to-date	\$33,810
<i>(Received to-date 2013)</i>	\$35,716

As of May 3, 2014

CHRISTIAN EDUCATION

RMES / REGISTRATION PICNIC AT RMES

“The early education of youth shapes their character in this life and in their religious life” (E. G. White, *Christian Education*, pg. 2). As Solomon says: “Train up a child in the way he should go: and when he is old, he will not depart from it” (Proverbs 22:6).

Ruth Murdoch Elementary School, as one of our students said, “is an exceptional school with caring and nurturing Seventh-day Adventist teachers.” Families sacrifice to send their children to our school, and we consider it a blessing as well as a big responsibility to guide these children to Jesus.

When students spend one third of their lives at a school, this can be a challenge. Choosing the proper influence for these young minds is a big decision! Spending time at a school with friends and teachers who share core values is so important.

Our teachers take the time to intentionally teach their students about Jesus through daily prayer, worship, and song. But the thing that makes Jesus real is when our teachers

make Jesus present in a practical way. Whenever the opportunity arises to describe Jesus during a lesson, it teaches the students that Jesus is involved in every aspect of life, and not just at prayer or worship time.

Come and learn about our school, meet our teachers, enjoy some food, fellowship, and fun. We invite you to our annual Registration Picnic on Monday, May 19, 5:30 to 7:30 PM. Discounted Registration Fee is now open for the 2014/2015 school year during May 1 through 19.

—Willyta Ruiz-Wamack

PRAY

That every parent will ask for God's guidance as they make a decision for their child's education

MORE INFO

David Waller / 471.3225
waller@andrews.edu

CHRISTIAN EDUCATION GIVE TO LINE 3

Goal to-date	\$77,166
Received to-date	\$57,295
(Received to-date 2013)	\$63,376

As of May 3, 2014

I found stunning was his collection of accumulating evidences in the economies of the world's leading economic powers (U.S., China, Japan, the European Union) to support his conclusion that the "proverbial 'perfect storm' is nearing and we can track its progress by watching the developments in energy, food and water, debt, stock markets, and cost inflation. These forces are relentlessly driving towards an event horizon of economic chaos" (117).

Consider, he writes, the divine warning in **Habakkuk 2:6**—"**Will not all these take up a proverb against him [Babylon], and a taunting riddle against him, and say, 'Woe to him who increases what is not his [debt]—how long? And to him who loads himself with many pledges [of indebtedness]?'"**

Everyone knows that the amassing of national and personal debt is now the most debilitating practice of both government and populace. Which is Aka's point. We are addicted to debt and it is killing us. "The only solutions that governments around the world can offer are more debt and more money printing to pretend that all is well. . . . There is an illusion of wealth and well being, as the stock markets are ramped up every day, but there is less real economic value being created" (31).

Prayerfully consider the mounting economic evidence for yourself. In 2000 the dot.com bubble of technology collapsed, and the economy plunged. In 2007 the real estate bubble collapsed, and the

economy nearly melted down. And now the Federal Reserve's quantitative easing (money printing) debt bubble is on the edge of collapse. Where will this one leave us? Aka compares our predicament to a low-flying airliner, running out of fuel, but with no place to land. Inexplicably the pilot shoves the throttle forward into a steep climb, consuming precious fuel, but giving the impression that all is well, when in fact on that climb the fuel will run out. Only those with golden parachutes (the 1% of earth) will profit from that desperate climb, bailing out, leaving the hapless passengers (you and me) strapped in that crashing airliner.

How then should we live, you and I? If ever Habakkuk 2:6's indebtedness ought to be shunned, it is certainly now. In the mini-series, "How to Quantify Your Happiness," over the next few weeks let's share ancient wisdom that can spare us (as much as is possible here on the brink) unnecessary personal financial and spiritual collapse. God is the greatest Provider of all: "**And my God will meet all your needs according to the riches of his glory in Christ Jesus" (Philippians 4:19).**" "The perfect storm" is ahead. But the good news is that in spite of the bad news, God promises to carry us through to the greatest news of all—the long-hoped-for return of Christ. But before the promised return comes "the perfect storm." The point? It's time to prepare.

“...and worship him...”

...in seeking

Opening Voluntary	<i>Swahili Folk Hymn / Kevin Mixon</i>
Introit	<i>God, Whose Giving Knows No Ending / Charles Parry</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>My Maker and My King / 15</i>
Congregational Prayer	Rodlie Ortiz
Call to Prayer	<i>We Give Thee But Thine Own / 670</i>
Worship in Music	<i>Nearer, My God to Thee / Michael Sweeney</i>
Ordination of Deacons/Elders	

...in learning

Children’s Story	
Offertory	<i>A Distant Light / James Swearingen</i>
The Word	<i>Acts 20:32-35 NIV / Joan Banks & Philip Giddings III</i>
Hymn of Preparation	<i>O Word of God Incarnate / 274</i>
Sermon	<i>“How To Quantify Your Happiness: Alchemy of Virtue” / Dwight K. Nelson</i>

...in connecting & committing

Connect Card, Tithes, & Offerings	<i>World Budget / ADRA Disaster Relief</i>
Hymn of Commitment	<i>I'd Rather Have Jesus / 327</i>

...in going

Benediction	
Closing Voluntary	<i>Go Forth, Go Forth With God / John Darwall</i>

CALL TO WORSHIP

Enter the house of the Lord with awe.

With wonder we come before our God.

God upholds us with justice and fairness.

God's judgments are rendered with mercy.

THE WORD

ACTS 20:32-35 NIV

"Now I commit you to God and to the word of his grace, which can build you up and give you an inheritance among all those who are sanctified.

I have not coveted anyone's silver or gold or clothing.

You yourselves know that these hands of mine have supplied my own needs and the needs of my companions.

In everything I did, I showed you that by this kind of hard work we must help the weak, remembering the words the Lord Jesus himself said: 'It is more blessed to give than to receive.'"

MUSIC ALIVE

MAKER AND KING

One might not suspect it from the brave, strong stride of the poem. "My Maker and my King, To Thee my all I owe..." What a brave, courageous text it is! "Thy sovereign bounty is the spring Whence all my blessings flow..." And it springs from such a sorrow-ridden, physically-challenged individual! "The creature of Thy hand, On Thee alone I live..." She was born in 1716 or 1717, and she was the

elder daughter of a volunteer Baptist minister. An accident in childhood left her an invalid. Her life was marked by extreme sorrow when her fiancé drowned on the eve of their planned wedding. "O! let Thy grace inspire My soul with strength divine..." This was the strong prayer of poet Anne Steele, author of hymn no. 15, "My Maker and My King."

SABBATH STUDY

SANCTUARY 10:30 AM

Song Service	Elizabeth Wilson
Opening Hymn	<i>Lift Him up / st. 2, 3, 4 of 371</i>
Welcome & Prayer	Judy Wright
Special Feature	Nicaragua / Hector Flores & Sarah Baxter
Offertory	<i>Sabbato / G. P. Telemann</i>
Bible Study	"Christ's Death and the Law" / 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: Priscilla Soto, violin; Anne Loura, viola; Alexandra Lee, piano

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

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

Swahili Folk Hymn

Kevin Mixon

Hello

Praise

Prayer

Baptisms

Calvin Gideon Parinussa

with Rodlie Ortiz

Johanna Michelle Hong

with Micheal Goetz

Children's Story

Nearer, My God to Thee

Michael Sweeney

How To Quantify Your Happiness:

Alchemy of Virtue

Dwight K. Nelson

Connect

Connect Card, Tithes, & Offerings

I'd Rather Have Jesus

Hymn #327

Blessing

Go Forth, Go Forth With God

John Darwall

MUSIC DIRECTOR: Ilana Cady; CREATIVE DIRECTOR: Matthew Master
PLATFORM MANAGER: Debbie Weithers; ORGANIST: Kenneth Logan
SPECIAL MUSIC: Ruth Murdoch Elementary School Concert Band; Byron Graves, director

PIONEER PEOPLE

SUNSET TODAY: 8:52

SUNSET NEXT FRIDAY: 8:59

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

SANCTUARY FLOWERS

Today's flowers are given in celebration of the marriage of Clara Logan and Matthew Meyer, tomorrow, May 11.

WEDDING CEREMONY

Dr. and Mrs. Kenneth Logan invite you to the wedding of their daughter, Clara, to Matthew Meyer in the PMC Sanctuary tomorrow at 4 PM.

THE TENT EVANGELISM

Junior High students are presenting a series May 9 through 18. Meetings will be in a tent next to the HPAC at 7:30 PM nightly (5 PM Saturdays). There will be no meeting Tuesday, May 13. Come hear our young people as they share their love for Jesus. Invite anyone whose heart might be touched by hearing 7th- and 8th-grade students share the Good News of the Gospel. All are welcome!

ADVENTIST RETIREES OF MICHIANA

Send-A-Friend is a student-led program of Andrews Academy that helps fellow students meet their school expenses. They will share their vision with us tomorrow at 1 PM in the Village Church. Bring a friend and enjoy a potluck before the program. Check out the website at ARM4.me, or call 471.7466 if you have questions.

KNITTING HEARTS TOGETHER

The Knitting Hearts Together group will meet again on Tuesday, May 13, at 7 PM. For more information, contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (maccarty@sbcglobal.net or 471.9060 or 208.3377).

INSTRUMENTS FOR FOSTER KIDS

May is National Foster Care Month. As a way of celebrating and showing your support, donate unused musical instruments to be rehomed to a foster kid. The gift of music could give a lift in self-esteem and aid in healing a broken spirit. Drop off at PMC anytime or email us at godshands4kids@gmail.com to arrange for pick-up. Tax receipts are available. Sponsored by God's Hands 4 Kids, a ministry to the orphan.

BEYOND BELIEFS STUDY

Want to know what young adults really think of the 28 Fundamentals? The AU Religion Department has just completed a study where almost 700 young adults from all over the world expressed their attitudes toward each individual fundamental and 90 other social, cultural, and religious issues. Interested in the results? See: beyond-beliefs.com or your ABC Bookstore.

ANDREWS ACADEMY SPRING CONCERT

Come join us this Thursday, May 15, at 7 PM in the Howard Performing Arts Center for the final concert of the year by the Andrews Academy Concert Band and Handbell Ensemble. The program is entitled "Around the World in 80 Minutes" and will feature music from France, Mexico, Israel, Africa, Japan, Great Britain, and the United States. Don't miss it!

FLAG CAMP

Flag Camp is a summer-long day camp on the campus of Andrews University—from June 3 to August 8—that accepts children entering kindergarten to 8th grade. Through creative programming and activities, FLAG Camp seeks to promote the very things for which its name stands: Fun Learning About God. For more information, to register, or donate, visit www.flag-camp.org or call PMC at 269.471.3133.

EXERCISE CLASS

Exercise Class will be suspended after May 9 for the summer. It will resume in September after Labor Day. Keep active this summer!

PATHFINDER FUNDRAISER

The PMC Evergreens are raising money for Oshkosh with a Bike/Walk-A-Thon. We still have \$10,000 to go before reaching our goal. We will be at the Kal-Haven trail on Sunday, June 8, with our bikes and feet. Thanks in advance for your generosity. We know that Oshkosh will be a life-changing event for our Pathfinders.

OPEN "MIC" SUMMERTIME EDITION

Join us for an open mic session where you will have an opportunity to demonstrate your favorite summertime meal recipes. Come prepared to learn new cooking tips from each other as you share your own tricks of the trade. If you have a great summer recipe to share, email us at health@pmchurch.org by May 23. Event date June 1 at 5 PM. Look for event posters and get registered with Genaida at 471.6565.

CROPWALK

Join us Sunday, May 18, as we walk the 35th annual CROP Hunger Walk together. The goal this year is to have 350 walkers raise at least \$100 each and wouldn't it be great for the team PMC to be a big part of it. Dust off your sneakers and let's get moving together to raise awareness and help end hunger. Visit the PMC CROP Hunger Walk website to register as a PMC walker and/or to donate: <http://hunger.cwsglobal.org/goto/pmc>. If you prefer to get a printed race packet for donation please call Genaida at 471.6565 or stop by the PMC office. For more information about the event email Tanya at health@pmchurch.org.

SCRAPBOOKING TOGETHER

Join us on Sunday, May 18, from 11 AM to 6 PM in the PMC Commons for a day of scrapbooking and card making. Bring your projects and enjoy time with your friends. We will provide prizes and snacks. If you have any questions, please give Sherrie a call at 269.471.3134.

MEMBERSHIP TRANSFERS

1ST READING

TRANSFERS IN

BROWNE, Harmonee
BROWNE, Jared
BROWNE, Micah
BROWNE, Nova
CASTRO FLORES, Ruth M.
CORIA-NAVIA, Anneris
COX-SAMP, Kathy
DESROSIERS, Gina
DOS SANTOS, Adilson
GOLUCH, Monika & Robert
NAVIA, Benjamin
ORELLANA Mendez, Michael
REGIS, Eboni
ROPER II, Glenn
SEVILLA, Noemi & Pascual
SHOCKEY, Jason
SMITH, Chloe
WOOTEN, Jinnie V.
YOONG, Jessica

TRANSFERS OUT

ABOLARIN, Isaiah
CUNNINGHAM, Ariana
DANIEL, Rajammal & William
DE SOUZA, Raul D.
EAKLEY, Virginia
ELLIS, Linda
GONZALEZ-REYES, Sigrí
JOHNSON, Fanny & Rommel
KISSINGER, Josef
MASOKA, Rosemary & Wenson
PERRY, Shelly
PETERSON, Rori
RICE, Kristina & Robert
ROGERS (Krantz), Janelle
TYSON, Cynthia & Waverly
WHITEHEAD, Betty & Ron

PROFESSION OF FAITH

MEJIA, Max Alfredo

FROM

College Park/Ontario, Canada
College Park/Ontario, Canada
College Park/Ontario, Canada
College Park/Ontario, Canada
Universidad Peruana Union/Lima, Peru
Kettering, OH
First/South Bend, IN
Temple Salem/Dorchester Center, MA
All Nations/Berrien Springs, MI
Polish/Des Plaines, IL
Kettering, OH
Universidad Peruana Union/Lima, Peru
Bocage/Castries, St. Lucia
Philadelphia/Niles, MI
Iglesia de Bella Vista/Mayaguez/PR
Willowbrook/Boonsboro, MD
Urbandale/Battlecreek, MI
Village/Berrien Springs, MI
Village/Berrien Springs, MI

TO

Praise Fellowship/South Bend, IN
Mt. Rubidoux/Riverside, CA
Brownsburg, IN
Morada Do ouro/Cuiaba, Brazil
Village/Berrien Springs, MI
Ann Arbor, MI
Burnt Mills/Silver Spring, MD
Philadelphia/Niles, MI
Muncie, IN
Light of Christ Com/Plymouth, MN
University/Loma Linda, CA
La Porte, IN
Village/Berrien Springs, MI
Clearview/Surprise, AZ
Westside/Niles, MI
Stevensville, MI

4/11/2014–Don Dronen

HEALTH NUGGETS

FRUITS & VEGETABLES

How many fruits and vegetables do you eat each day? A recent European study published in *The Journal of Epidemiology and Community Health* found that people who ate 7+ servings of fruits and vegetables per day had a 42% decreased risk of all-cause mortality than people who ate less than 1 serving per day.

Incorporating fruits and vegetables into foods can really make meal time more exciting and colorful. Aim to eat a variety of produce in different colors to obtain all the different vitamins and minerals they supply. For example, green leafy veggies are a good source of folate, calcium, vitamins A and K, and iron. Whereas orange vegetables such as winter squash are a great source of vitamin A, potassium, magnesium and vitamin C.

CHALLENGE

Next time you go grocery shopping purchase a fruit or vegetable that you have never tried. Then go home and search the internet for a new recipe to use it in. You may discover that Brussels sprouts aren't as scary as you thought!

Do you have a healthy nugget you would like to share? Please e-mail 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

Exercise Class will be suspended for the summer after May 9. It will resume in September after Labor Day. Keep active this summer!

UPCOMING EVENTS

Cropwalk

May 18 • St. Joseph

Join us for the 35th annual Cropwalk. Register as a PMC walker and/or donate at <http://hunger.cwsglobal.org/goto/pmc>.

More info on page 13.

Open "Mic" Summertime Edition

June 1 • 5 PM

Share your favorite recipe with us! Submissions are welcome until May 23 at health@pmchurch.org. More info on page 13.

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
269.923.9274

[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

COMING SOON

5/17

Dwight K. Nelson
"How to Quantify Your Happiness:
'In the Churchyard at Cambridge'"

5/24

9 AM–RMES 8th-grade Dedication
11:45 AM–AA Baccalaureate

