

PIONEER MEMORIAL CHURCH

Simple Church
for unSimple Times:

AUGUST 25, 2012

8:15 AM // PAGE 10 — 11:20 AM // PAGE 13

WELCOME!

Welcome new students and returning veterans—we're glad you're here! All week long this campus has been pulsating with the arrival of this university's newest students. I had the privilege of meeting with their parents Monday afternoon and with the Freshmen class last evening at vespers, and I can assure you they are a new force to be reckoned with here on campus. But for all of us may this Sabbath before the new year begins bring the strength and power, the joy and peace of Christ's Spirit to all our worshiping hearts.

FIND IT HERE

PAGE FIVE

Revival & Reformation

PAGE SIX

Church Reports

PAGE TEN

Pioneer @ Worship

PAGE TWELVE

Sabbath School
Pioneer @ Worship 2

PAGE FOURTEEN

Pioneer People -
Announcements

PAGE EIGHTEEN

Sabbath School Directory

PAGE TWENTY

Contacts

PAGE TWENTY-TWO

Membership Transfers

THE FOURTH WATCH

WWW.PMCHURCH.TV

ELEGY FOR ELLICOTT

They grew up together in this small Maryland town, those two 19-year-old college coeds. Summer was their favorite season. And what's not to like about a sultry night high atop the railroad bridge in Ellicott City? Which is where Elizabeth and Rose were dangling their feet this Monday around midnight—their last night before heading back to college. The view beneath the stars above that sleepy neighborhood is why the bridge has been a favorite destination for generations.

The young women tweeted their friends. "Drinking on top of the Ellicott City sign." "Looking down on old ec." Photos attached to their tweets "showed their view from the bridge and their bare feet, one with painted blue toenails, dangling over the edge." Another tweet, "Levitating."

Continued on 9

WHAT DO

lemonade,
round café tables,
and the Book of Acts

HAVE IN COMMON?

THE NEW HOUSE OF PRAYER

In the Commons (downstairs)

CELEBRATING • CONVERSING • COMMUNING

45 minutes - beginning this Wednesday
7 PM • August 29

REVIVAL & REFORMATION

A NEW CLEAN START EVERY DAY & EACH YEAR

“**W**e are still alive because the LORD’S faithful love never ends. Every morning he shows it in new ways! You are so very true and loyal! I say to myself, ‘The LORD is my God, and I trust him.’” Lamentations 3:22-24 [*Easy-To-Read-Version*]

“Because of this decision (to accept Christ) we don’t evaluate people by what they have or how they look. We looked at the Messiah that way once and got it all wrong, as you know. We certainly don’t look at him that way anymore. Now we look inside, and what we see is that *anyone united with the Messiah gets a fresh start, is created new*. The old life is gone; a new life burgeons! Look at it! All this comes from the God who settled the relationship between us and him, and then called us to settle our relationships with each other. God put the world square with himself through the Messiah, giving the world a fresh start by offering forgiveness of sins. God has given us the task of telling everyone what he is doing. We’re Christ’s representatives. God uses us to persuade men and women to drop their differences and enter into God’s work of making things right between them. We’re speaking for Christ himself now: Become friends with God; he’s already a friend with you.” 2 Corinthians 5:16-20 [*The Message*]

Pray for spiritual blessings and safe travel for participants going home from:

- Campestre Hispano (Hispanic Campmeeting): Aug. 31–Sept. 2 at Camp Akita in Gilson, IL
- Campestre Hispano: Aug. 31–Sept. 3 at Timber Ridge Camp in Spencer, IN

Please pray:

- For the freshmen and transfer students as they start their spiritual journey this weekend.
- That the freshmen students will assimilate quickly into campus life.
- That the international students will have no legal distractions as they begin the semester.
- That all new and returning students will search for God with the same intensity that He is searching for them.
- For faculty, that they will be able to portray and model the character of God in the classroom.
- For staff, that they will model for students another education in Christian work ethics.
- That House of Prayer will continue to grow.
- That day by day we may find God’s daily plan for our lives.

“And he that sat upon the throne said, ‘Behold, I make *all things new*.’” Revelation 21:5 [*KJV*]

OPERATING FUND

NEIGHBOR TO NEIGHBOR / NEW SERVICES AVAILABLE

Did you hear the good news? Neighbor To Neighbor, our Seventh-day Adventist community service center in Berrien Springs, just added another service. This center provides assistance to families and individuals in a warm, Christian, family atmosphere. It started as a simple church-aid endeavor in the 1920s and has grown to include a Thrift Store and a Family Emergency Services program offering assistance with food, clothing, furniture, small appliances, and household items. It continues to expand its impact in the community with its many outreach endeavors, such as the distribution of Bags of Love and layettes to low-income families through several partner agencies. Now, it has partnered with The Samaritan Counseling Center of Southwestern Michigan to make counseling services available at its facility.

Samaritan Counseling Center began office hours at N2N on August 2 with professional holistic counseling for individuals, couples, families and groups. Kim Forsey,

Executive Director of SCC says that “finding another not-for-profit organization that has a similar mission to serve Berrien Springs is an ideal partnership.”

“We are delighted,” says Laura Meyer, N2N Executive Director. “Opening our facility to the additional quality services of Samaritan Counseling is a win-win situation for our Neighbor to Neighbor clients.”

Neighbor To Neighbor not only serves Berrien County, but clients come from as far as Van Buren, Cass counties and beyond. Many of them come from complicated or traumatic situations and professional counseling can give them tools that will help them function well on a day-to-day basis. Pray for us as we bring hope to others. Our goal is to bring glory to God by meeting our neighbors’ needs, as taught in the scriptures through the example Jesus Christ.

PRAY

For genuine love for our neighbors

MORE INFO

Laura Meyer / 471.7411
www.n2nhelps.com

NEIGHBOR 2 NEIGHBOR GIVE TO LINE 56

MASTER PLAN OF EVANGELISM

YOUTH TENT / SHARING THE TEN COMMANDMENTS

At the Berrien County youth fair tent this year, we decided to “Share the Ten Commandments.” Each of the 328 participants were asked if they were familiar with the Ten Commandments. We explained that the 10 Commandments were divided in two sections: Man’s relationship with God and man’s relationship with humanity. The 10 Commandments were displayed in several languages. As the youth walked through the display, each participant was asked to write a response in answer to this question: “What would the world be like if everyone chose to keep the commandments?” Other activities included a hopscotch game with questions about the Ten Commandments, crossword puzzles, coloring, and a drawing with prizes. It was amazing to see how easy it was to talk to youth about God’s “10 Rules” as some of them called it. It was also exciting to see our 49 volunteers inspire children and youth to live a passionate relationship with God when sharing

God’s Commandments. To the adults, including specific requests by workers setting up the carnival rides, we gave *The Law of Liberty Enduring Principles of Freedom* magazine and *The Commandments and the Sabbath* magazine. 750 magazines were given away along with copies of *Steps to Christ* and the *Great Controversy*. Special thanks to God, the School of Architecture, Kevin Wein, Victor Tenorio and the many volunteers who made the event a success.

PRAY

For all the people that received books and learned more about the 10 Commandments

MORE INFO

Micheal Goetz / 471.6176
goetz@pmchurch.org

MASTER PLAN OF EVANGELISM

GIVE TO LINE 5

Goal to-date	\$85,041
Received to-date	\$65,576
(Received to-date 2011)	\$83,125

As of August 18, 2012

CHRISTIAN EDUCATION

RMES / SIGHTS, SOUNDS, AND EMOTIONS

The first day of school is one filled with so many sights, sounds, and emotions. Walking through the halls you see students with new backpacks and parents holding cameras, some stopped and looking down the halls, others practically running to their classrooms. Students filled with exuberance, others feeling anxious or nervous, are greeted warmly by teachers who know their names even though they may have never met. The Pledge of Allegiance, our school

theme song "One Voice," and other familiar sounds fill the air. Applause even broke out in the Jr. High as new students introduced themselves!

As we begin another school year at Ruth Murdoch Elementary School, we hope that you will "Let the little children come," (Matthew 19:14) and know that they will spend a year with us where they will learn about Jesus' love through their teachers, their friends, and through prayer.

PRAY

For our students and staff as they begin this new journey together

MORE INFO

David Waller / 471.3225
waller@andrews.edu

CHRISTIAN EDUCATION

GIVE TO LINE 3

Goal to-date	\$148,698
Received to-date	\$124,311
<i>(Received to-date 2011)</i>	\$134,052

As of August 18, 2012

Minutes later a CSX freight train loaded to the brim with coal thundered down the tracks toward the bridge. Witnesses later described the squealing of brakes and the roar of a crash, as the train derailed, dumping its payload of coal onto the dark city street beneath the bridge. The two girls' bodies were later found beneath the coal. "Friends tweet before dying in Maryland train derailment" read the headline (*South Bend Tribune* 8-22-12).

Is the story a metaphor of life anymore? Beyond the bitter pain and loss of two young friends and two devastated families, that terrible tragedy in Ellicott City remains a tale of how quickly, how in an instant life as we know it can change. Irreparably change. Forever.

The ancient writer Paul in Holy Scripture scribbled a prophecy once of how the world—the one you and I live in and call "home"—will end. Read his prediction—even just once—and you, too, will sense how eerily similar to Ellicott City is this prophecy. A week from today we begin a mini-series that will examine this one-line prophetic prediction: "**The Dark Night Rises**" (that's with an N, not a K).

Because it *is* dark. The night *is* rising. And the end *is* thundering through the midnight toward us. But you don't have to be found tweeting the night away oblivious to the impending. Join me right here next week—and with eyes wide open, we can face the rising night together. With Him.

PIONEER @ WORSHIP

8:15 AM

Pioneer Family Life	Sharon Terrell
Voluntary	<i>Arise, My Soul, Arise! / Finnish Traditional / Dale Wood</i>
Introit	<i>Turn Your Eyes Upon Jesus / Helen Lemmel</i>
Call to Worship	
Doxology	<i>Praise God, From Whom All Blessings Flow / 695</i>
Invocation	Dwight K. Nelson
Hymn of Praise	<i>Joyful, Joyful, We Adore Thee / 12</i>
Congregational Prayer	Sharon Terrell
Call to Prayer	<i>We Would See Jesus / st. 1 of 494</i>
Response	
Worship in Music	<i>Lord, Make Me an Instrument / Olive Dungan</i>
Infant Dedication	Hannah Sophia presented by Kircio & Melissa Mota <i>with Dwight K. Nelson</i>
Children's Story	
Children's Offering	<i>Blest Be the Tie / Kenneth Logan</i>
The Word	Hebrews 10:23-25, 37 NIV / Ashleigh Burtnett & Estrellita Shimray
Hymn of Preparation	<i>Christ Is Coming! / 201</i>
Sermon	Dwight K. Nelson "Simple Church for unSimple Times: Grow!"
Tithes, Offerings, Connect Card	Michigan Advance Partners
Commitment	<i>Blest Be the Tie That Binds / 350</i>
Benediction	
Postlude	<i>Praise to the Lord / Johann Walther</i>

PRESIDING PASTOR: Sharon Terrell; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Charles Reid, tenor

CALL TO WORSHIP

We wait for the Lord, our souls wait and in his words we hope;

Our souls wait for the Lord more than early workers for the dawn.

With the Lord there is constant love, and with him is plenteous redemption.

And he will redeem us from all our sin.

Let us worship God with joy.

THE WORD

HEBREWS 10:23-25, 37 *NIV*

Let us hold unswervingly to the hope we profess, for he who promised is faithful.

And let us consider how we may spur one another on toward love and good deeds, not giving up meeting together, as some are in the habit of doing, but encouraging one another —and all the more as you see the Day approaching.

For, “In just a little while, he who is coming will come and will not delay.”

MUSIC ALIVE

JOY, MUCH JOY

It must be one of the more widely-known hymn melodies. Today’s Hymn of Praise, “Joyful, Joyful, We Adore Thee”, has a melody adapted from the ninth symphony by Ludwig van Beethoven. There it draws its text from the so-called “Ode to Joy.” In Beethoven’s work, the melody is introduced in a most-interesting way. It occurs late in a symphony in which Beethoven has introduced a variety of musical themes. As an

introduction to this climactic melody that in its development concludes this colossal symphony, Beethoven reintroduces—and rejects—various fragments of what has come before. Then the hymn-prototype melody enters in majestic quietude, eventually rising to almost-feverish jubilation. It’s worth thinking about—what to reject on the way to much joy.

SABBATH STUDY

SANCTUARY 10:00 AM

Song Service	Vladimir Slavujevic
Opening Hymn	<i>We Have This Hope</i> / 214
Scripture	Job 19:25-27
Prayer	Jeanie Craig
Welcome	Winston Craig
Special Feature	The Promise of God for the Middle East / Glenn Russell
Offertory	<i>Alleluja</i> / Wolfgang Amadeus Mozart
Bible Study	"The Dead in Christ" / 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 Vladimir Slavujevic

ORGANIST: Kenneth Logan

OFFERTORY: Siwon Choi, clarinet; Mikyung Park, piano

[see page 18/19 for Sabbath School directory & map]

Voluntary

*Arise, My Soul, Arise! /
Finnish Traditional / Dale Wood*

Invocation

Songs of Praise

Prayer

Children's Story

Blest Be the Tie / Kenneth Logan

Worship in Music

*Lord, Make Me an Instrument /
Olive Dungan*

Message

"Simple Church for
unSimple Times: Grow!"
Dwight K. Nelson

Tithes, Offerings, Connect Card

Commitment

Blest Be the Tie That Binds / 350

Postlude

Praise to the Lord / Johann Walther

The Kids Library (in the church lobby) loans quiet activities to young families.

PRAISE LEADER: Tacyana Behrmann; ORGANIST: Kenneth Logan

MUSIC DIRECTOR: Josh Goines

WORSHIP IN MUSIC: Charles Reid, tenor

PIONEER PEOPLE

SUNSET TODAY: 8:29

SUNSET NEXT FRIDAY: 8:29

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

SECOND SERVICE SEATING

During second service, every other row is reserved for college students. Please observe the signs. Additional seating is available in the youth chapel. Thank you.

FELLOWSHIP DINNER

Visitors and out-of-town guests are invited to enjoy a home-cooked vegetarian meal following second service in the PMC Commons.

PMC FAMILY VESPERS

You are invited to join us for family vespers this evening. We will be meeting in the Youth Chapel at 5 PM.

JOHN KRONCKE MEMORIAL SERVICE

John Kroncke, senior pastor of the Pioneer Memorial Church from 1966 to 1983, died after a brief illness in Loma Linda, CA. Pastor Kroncke faithfully and effectively served this university congregation guiding it through major chapters of its 53 year history. He is survived by his wife Peggy, and sons Arthur and John Jr. There will be a memorial service for Pastor Kroncke here tomorrow at 9 AM. We pray God's comfort for the Kroncke family, even as we thank Him for Pastor Kroncke's leadership in our congregation's story.

JOURNEY THROUGH THE NEW TESTAMENT

Journey Through the New Testament, a reading plan to read the entire NT this academic year, will begin September 1. By reading one chapter a day and two chapters on Sabbaths during first semester, the NT can be completed in two semesters. Reading cards listing the readings can be picked up in the Pioneer Memorial Church lobby today. This reading plan is sponsored by the School of Graduate Studies and Campus Ministries and is supported by New Life, One Place, and Pioneer Memorial Church.

DISCUSSION GROUP FOR YOUNG ADULTS

A weekly discussion group designed especially for graduate students and young professionals will begin meeting next Sabbath on September 1. It will be held during the Sabbath School hour, 10:30 to 11:30, in Netherery Hall Room 143. Seminary faculty, doctoral students, and Religion Department faculty will make 20-minute presentations on the books being read for the *Journey Through the New Testament* reading plan. Discussion in small groups will follow.

– Sponsored by Campus Ministries & the School of Graduate Studies.

PIONEER FAMILY LIFE [CONT]

WE MOURN

Again this week we are mourning with families in our congregation. **Frances Faehner and Peggy Whidden:** their brother, Donald Gibbs died last weekend. Services were held yesterday in Courtland, New York. **David Holm and Svanros Holm:** their mother, Soley Holm, died on Sabbath, August 18. A funeral service was held yesterday here in Berrien Springs. **Robert Barnhurst:** his mother, Ruth Eleanor Barnhurst, died Friday, August 17. A memorial service was held on Friday, August 24 at the Houston Missouri Seventh-day Adventist Church. **Cindy & John Swanson and Nadine & Greg Offenback:** their mother, Louise Ross died on Sunday, August 19. A memorial service will be held today at 5 PM at the Eau Claire Seventh-day Adventist Church. **Anna Magdalena & Jandane Christianson:** her father, Bill Ledington, passed away on Sabbath, August 18, in Paradise, California. A memorial service will be held there on September 1. **Edwin Buck, Jr.:** his wife, Elsie, died suddenly on Tuesday, August 21. A memorial service will be held at a later date. With each of these families we are looking forward to resurrection morning. "Even so, come Lord Jesus."

ADVENTURER MEETING

Today is the first meeting of the year for Adventurers. We will meet at 4 PM at Feather Park 4583 E. Snow Rd, Berrien Springs. We will have a family picnic afterward for all those that wish to stay. Hope to see everyone there!

KNITTING HEARTS TOGETHER

The next meeting of the shawl ministry, Knitting Hearts Together, is Tuesday evening, August 28, at 7 PM, at the MacCarty home. For directions or more info, call or e-mail Alice Williams or Lyn MacCarty. We need creators and deliverers; we can teach you if you don't crochet or knit. Alice Williams: alicew@andrews.edu, 471.3373 or 461.6815. Lyn MacCarty: maccarty@sbcglobal.net, 471.9060 or 208.3377.

PATHFINDER/ADVENTURER REGISTRATION

Did you miss registration for Pathfinders or Adventurers this weekend? Good news. You may still register by picking up a form from the secretaries at Ruth Murdoch or the church and returning them to Camille Clayton at Center for Adventist Research in the AU James White Library. Please note that the first meeting for Adventurers is TODAY at 4 PM at Feather Park 4583 E Snow Rd. The first Pathfinder meeting is Sept 1 at 4 PM. We hope to see you there.

BABY DEDICATION

Would you like to have your child dedicated during second service? The following dates have been set aside as special baby/infant dedication dates: October 27, November 24, January 5, February 2, March 16. We will need a Bible promise that you claim for the baby and at least 10-15 digital pictures. Call Jackie Bikichky at 471.3972 or email bikichkj@andrews.edu.

PIONEER FAMILY LIFE [CONT]

HONDURAS MISSION TRIP – CHRISTMAS BREAK

Honduras 2012—This mission trip is 10 days to change a life... perhaps your own! December 13 - 23 a team of PMC youth mission volunteers will be going to the REACH International orphanage in Honduras for a special day camp ministry for about 160 children in the community. Spaces are available if you are a young person (or young at heart) interested in service and missions. Application deadline is soon—September 21. Why not give a special present—yourself—to others this Christmas! Contact Glenn Russell by emailing glenn@andrews.edu.

PRIMARY SABBATH SCHOOL NEEDS YOUR HELP

Our leaders are seeking an assistant leader to plan and lead the program one or two Sabbaths a month. Program helpers are available. Class teachers to teach weekly are also needed. For questions or to sign up, contact director, Barb Krantz at 471.5621 or email barbkrantz1976@gmail.com.

PROPHECY SEMINAR AT EAU CLAIRE SDA CHURCH

A Bible study of Revelation hosted by Pastor Ted Toms and given by Dr. Tom Shepherd begins on Wednesday, September 5, at 7 PM at 6562 Naomi Road, Eau Claire, MI 49111. Dr. Shepherd is Professor of New Testament Interpretation at the SDA Theological Seminary. The meetings will be one hour in length, from 7-8 PM, meeting on Monday, Wednesday, Friday and Saturday nights through October 6. The class size is limited to 60. Pre-registration is recommended. Call 269.409.1880 or go to www.eau-clairesda.com to register. The seminar is free of charge.

EXERCISE CLASS

We'd like you to join us! We focus on muscle strength and endurance, balance, and flexibility. We meet for one hour at 6 PM Mondays and Wednesdays in the Commons.

NEW WORSHIP TIMES

these new times are effective on September 1, 2012

First Celebration — 9:00 AM to 10:15 AM
Sabbath School — 10:30 AM to 11:30 AM
Second Celebration — 11:45 AM to 1:00 PM

MINISTER THROUGH TECHNOLOGY

Can you picture yourself ministering through technology? Electronic media is an important part of worship here at Pioneer. From hearing the speaker via the P.A. system, to seeing images on the screen; technology is at the heart of everything we do. Making this technology work requires a team of dedicated volunteers—15 each week.

Right now we are looking for new volunteers to join the media team. No experience is needed, but a passion for excellence in ministry is required. If you would like to consider being a camera operator, helping with the audio system, or creating Power Point contact:

Nick Wolfer —
269.471.3246
wolfer@pmchurch.org

HEALTH AND WELLNESS MINISTRY EVENTS

FOR MORE INFORMATION CONTACT PAUL & SHELLI MEULEMANS

CALL: 269.277.3621 E-MAIL: health@pmchurch.org

WEBSITE: www.pmchurch.org/health

ONGOING EVENTS:

Exercise classes

- Mondays at 6-7 PM
- Wednesdays at 6-7 PM (PMC Commons)

Running Club

- Sundays at 8 AM (Meet at PMC Parking Lot)

Walking Club

- Sundays at 8 AM (Meet at PMC Parking Lot)

UPCOMING EVENTS:

Nature Hike

Guided by Dr. Steen on the AU Trails
September 8, 4 PM

5K/10K Run or Walk & Fitness Expo
September 30

SABBATH SCHOOL DIRECTORY

[children]

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

PIONEER CLASSES

[adult sanctuary]

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

[miscellaneous adult]

- 23 Something In Common
- 24 Seventh-day Adventist Beliefs

COLLEGIATE

- 25 H&M (Hispanic - Religion Amphitheater)
- 26 People on the Move (PMC)

YOUNG ADULT

- 27 HAM Horn Museum (downstairs)

SEMINARY GROUPS 28

- N108 (Collegiate)
- N110
- N120 (New Life Church Choir)
- N150
- N211 (Small group)
- N235

- N310 (Russian)
- N335 (Spanish)
- S215 (French)
- S340 (Upper Room)

ADULT @ AU

- 29 Main Lounge
- 30 Faculty Lounge
- 31 Back to Basics
- 32 Living Word Fellowship

CONTACTS

PASTORS

[campus chaplain] 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

[small groups] Esther Knott
knott@pmchurch.org
471.6153

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

[campus chaplain] Timothy P. Nixon
nixon@pmchurch.org
471.3212

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

[harbor of hope] Walter Rogers
rogers@pmchurch.org
849.9089

[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] Rachele Offenback
bulletin@pmchurch.tv
471.3647

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

[maintenance] Larry White
white@pmchurch.org
471.3649

SABBATH SCHOOL

[birth - grade 1] Glenda Davidson
bg1@pmchurch.org
471.4170

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

[adult] Elizabeth Wilson
adultss@pmchurch.org
269.782.8923

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] Paul & Shelli Meulemans
health@pmchurch.org
277.3621

[pathfinders]
pathfinders@pmchurch.org

[public address] Joel Kitchen
audio@pmchurch.org

[small groups]
smallgroups@pmchurch.org

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

LIVE VIDEO STREAMING

11:30 AM — www.pmchurch.tv

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

ONLINE

www.pmchurch.org

www.pmchurch.tv

RADIO

WAUS - 90.7 FM

Sabbath 11:30 a.m.

MEMBERSHIP TRANSFERS

1ST READING

TRANSFERS IN

ANTONOV, Alexander
BENSON, Douglas
DIAS, Ana C. & Marcelo E.

DIAZ, Jose & Leticia
HATHAWAY, Kathleen
HEARN, Joseph-Alexander
KEISER, Aaron, Gary, Kim
MENDIETA, Erick
NEAL, Joynene
OGOTI, Gladys K. & Purity K.
RIVERA, Yaniea Mercado

TRANSFERS OUT

BIDWELL, Brian
BROWER, Roger
CHEE, Yong Shin
COLWELL, Roberta & William
GOMBEDZA, Tsitsi
GUMBO, Festus
KERR, Anna & Kara
MERKEL, Nathan & Phyllis
MOBEGI Eunice
MOBEGI, Florence
MOBEGI, Joseph
MOBEGI, Moses
MOBEGI, Rachel
MOORE, Samuel & Dubravka
RAMIREZ, Celeste
SALDIA, Don
SANCHEZ, Freddy
THOMPSON, Joel
WAKEFIELD, Dominique & Keith
WHITEHEAD, Ryan
YOUNG, Bayley

FROM

St. Joseph, MI
Village/Berrien Springs, MI
IASD Pq dos Trabalhadores/
Artur Nogueira, Sao Paulo, Brazil
West Central/Oak Park, IL
Eau Claire, MI
Vallejo Drive/Glendale, CA
Village/Berrien Springs, MI
W PR Conf/Mayaguez, PR
Hartford, MI
Gekomu/Kisii, Kenya
W PR Conf/Mayaguez, PR

TO

Chapel West/Indianapolis, IN
Boyne City, MI
Kingscliff/Chinderah, NSW
Stevensville, MI
Yellowknife, NT
Maranatha /Seattle, WA
MI
Calimesa, CA
St. Paul Sharon/St. Paul, MN
St. Paul Sharon/St. Paul, MN
St. Paul Sharon/St. Paul, MN
St. Paul Sharon/St. Paul, MN
St. Paul Sharon/St. Paul, MN
Pleasant Valley/Happy Valley, OR
Spanish/Hollywood, FL
Worcester, MA
Spanish/Hollywood, FL
Highland/Benton Harbor, MI
East Pasco/Zephyrhills, FL
Adventist Academy/Auburn, WA
Santa Barbara, CA

“At Ruth Murdoch, I am a part of a family of learners growing closer to Jesus every day. I want to be like Jesus by doing my best, respecting others, and sharing His love while waiting for Him to return.”

RMES Pledge

Classes began August 20th, but it's not too late to enroll! Call the RMES office at 269.471.3220 to register your student.

Spiritual Growth!

for Kindergarten through 8th grade

**Ruth Murdoch
Elementary School**

An Andrews University School

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

NEW TIMES FOR A NEW SABBATH

BEGINNING NEXT SABBATH (9/1)

Don't miss Pioneer's new Sabbath morning lineup:

- **First Celebration — 9 AM – 10:15 AM**
- **Sabbath School — 10:30 AM – 11:30 AM**
- **Second Celebration — 11:45 AM – 1:00 PM**

Be a friend and invite a friend
Experience something fresh
Try something new
This New Year
You and
God

COMING SOON

09/01 Dwight K. Nelson
"The Dark Night Rises" —One

09/08 Dwight K. Nelson
"The Dark Night Rises" —Two

