

PIONEER MEMORIAL CHURCH

MARCH 8, 2014

WELCOME!

Who dares to challenge what we can scarcely believe! Is it true that we have come to the second Sabbath of March already, this the month that heralds spring? I can only speak for myself, but surely I'm not alone in marveling over the rapid flight of time in 2014! But no matter. For the Christ we have come to worship towers above all time. And His lordship will carry us through the ties, no matter the time! Welcome to this glad worship encounter with God. May His Spirit fill our hearts to overflowing as we come before Him with praise and adoration. Visitors, join us after second service for a homecooked meal in the PMC Commons. Welcome!

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 FIFTEEN

Health Nuggets

PAGE SIXTEEN

Sabbath School Directory

PAGE EIGHTEEN

Contacts

THE FOURTH WATCH

WWW.PMCHURCH.TV

EXTRAORDINARY ORDINARY

After all the grey and cold and dreary weariness of this interminable winter, how about something to lift your spirits? Thanks to Susan Reimer, a columnist for the *Baltimore Sun*, I found out about some new research that has identified just what it is that makes us happy. We've all known that experiences produce a more lasting happiness than possessions. But which experiences make us the happiest?

Reimer reports on the research of two marketing professors, Amit Bhattacharjee of the Tuck School of Business at Dartmouth and Cassie Mogilner of The Wharton School at the University of Pennsylvania. Their study titled, "Happiness from Ordinary and Extraordinary Experiences," endeavored "to separate experiences into those two broad categories: extraordinary (uncommon and

Continued on 7

"I WILL DO A NEW THING"

ARE YOU ASKING ME TO TRUST?

Trust in the Lord and do good; dwell in the land and enjoy safe pasture. Take delight in the Lord, and He will give you the desires of your heart. Commit your way to the Lord; trust in Him and He will do this: He will make your righteous reward shine like the dawn, your vindication like the noonday sun" (Psalm 37:3-6 *NIV*).

What is trust? What is commitment? How could, or why would you trust or commit to God? Maybe you have experienced God's blessings of safe pastures, sunshine rewards, and fulfilling your heart's desires. Or maybe you are in a desert of curses where you are unfairly treated—even by Christians—need a job, about to lose your home or apartment, cannot pay your bills or tuition, going through a divorce, child is rejecting God, family or friend is dying, or have been banned from coming onto the Andrews campus; and the list goes on and on. Can you trust and commit to God and expect Him to fulfill the promises in Psalm 37?

Proverbs 3:5-6 shows us how to reframe our thinking. "*Trust in the Lord with all your heart and lean not on your own understanding; in all your ways submit to Him, and He will make your paths straight.*" So our understanding of what is happening to us is not the same perspective as that of God's. "We can rejoice, too, when we run into problems and trials, for we know that they are good for us—they help us learn to be patient. And patience develops strength of character in us

and helps us trust God more each time we use it until finally our hope and faith are strong and steady" (Romans 5:3-5 *The Living Bible*).

***"God is a
safe-house for
the battered,
a sanctuary
during bad times.
The moment
you arrive,
you relax;
you're never sorry
you knocked."***

PSALM 9:10 *THE MESSAGE*

We need to change our paradigm and fix our eyes on what is *not seen* rather than what is seen. All our spiritual and daily needs expressed to Him in heartfelt prayer, draw the power of God like a magnet! He wants us to trust in His promises, believing that He is going to take care of everything and give us what we need. God is by your side. He will never give up or leave you. God is all in. He sold all of heaven for you. Do not ever let go of His hand that is reaching out for you today!

—Anonymous

OPERATING FUND

GROW GROUPS / LET YOUR LIGHT SHINE

PMC has been praying for a new thing to happen on campus and we believe that our grow group, **The Light Bearers**, is an answer to that prayer. We began a year ago as a group of friends meeting together Sabbath afternoons to study the Bible, empower each other, and build confidence in our faith. As our group grew in numbers, we began studying the Word on weekdays, which proved to be a spiritual oasis.

Since then, we have been inspiring one another to grow in our personal relationships with Jesus, and spreading the Message by distributing Spirit-filled books such as *The Great Controversy*. This is one of the goals we have in sparking an impact on this campus, in our churches, and in the world.

The Spirit's moving in our group is evidenced by the testimonies of our members. "Two words that I can use to describe the Bible study thus far is *life changing*. I have never felt more connected to God since being at AU. I am very grateful for what this Bible study is doing in my life. And I can't wait to see what the LORD has in store for me and the other members as the LORD works wonders in our lives through this Bible study."

We continually praise God for what He's done for us so far. **"Let your light so shine before men, that they may see your good works and glorify your Father in heaven" (Matthew 5:16).**

—The Light Bearers

THANK

God for what He is doing to answer our prayer for a "new thing" in our church

MORE INFO

Carolyn Strzyzkowski
growgroups@pmchurch.org

OPERATING FUND

GIVE TO LINE 2

Goal to-date	\$105,579
Received to-date	\$77,109
<i>(Received to-date 2012)</i>	\$78,493

As of March 1, 2014

MASTER PLAN OF EVANGELISM

MEDIA MINISTRY / WE NEED VOLUNTEERS

Each week between 18 and 20 people join forces to deliver the media experience Pioneer has become accustomed to. What many people don't realize is that this group of people is continually changing from year to year as students come and go. It is our privilege to have these students serving here at Pioneer. They have become a great asset to our team; however, with every asset comes a liability.

Unfortunately, students come and go throughout the year. So while it is still frozen outside, our thoughts are

turning to the summer time when our student help will be going on vacation. Starting now, the Media Team is looking for a few community-based people to help out and add some consistency during the breaks. If you have a passion for Audio, Video or graphics and are at least a freshman in high school, please contact Nick Wolfer at wolfer@pmchurch.org. Giving of time and money is what makes all of the MPE ministries successful. Thank you for your support.

–Nickilos Wolfer

PRAY

For the Media Ministries of Pioneer

MORE INFO

Nickilos Wolfer / 471.3246
wolfer@pmchurch.org

MASTER PLAN OF EVANGELISM GIVE TO LINE 5

Goal to-date	\$21,978
Received to-date	\$14,464
<i>(Received to-date 2013)</i>	\$17,007

As of March 1, 2014

CHRISTIAN EDUCATION

AA / HEALTH EDUCATION WEEK

Understanding the development of mind, body, and spirit is a core component of health education in an Adventist school. Andrews Academy has a tradition of including a special Health Education Week each year to encourage students to make good lifestyle choices.

During the week of February 10-14, Mrs. Butler's Health class led in morning devotions using the CREATION Health model, a faith-based wellness plan which is supported by evidence-based science. Each day a group of her students gave a thoughtful presentation using the textbook, the Bible, *Ministry of Healing*, and one of the letters in the CREATION acronym:

- C—Choice
- R—Rest
- E—Environment
- A—Activity
- T—Trust
- I—Interpersonal Relationships
- O—Outlook
- N—Nutrition

Evelyn Kissinger, Director of Nutrition and Lifestyle Matters at the Michigan Conference of SDA, joined us for Tuesday's worship, giving us more encouragement. Her dynamic program involved many of the students.

A student currently taking Health class commented: "I want to be a doctor, so I have really enjoyed *Ministry of Healing*. My favorite thing so far is how it calls all of us to bring physical healing to the world as a gateway to spiritual healing. I do want to be a witness in my career." This student understands that the health message is the right arm of the Gospel work. —Steve Atkins

PRAISE

God for the health message
He has given us

MORE INFO

Robert Overstreet / 471.3148
overstrr@andrews.edu

CHRISTIAN EDUCATION GIVE TO LINE 3

Goal to-date	\$38,583
Received to-date	\$25,641
(Received to-date 2013)	\$30,673

As of March 1, 2014

infrequent), such as the birth of a child or a trip to Hawaii; and ordinary (common and frequent), such as feeling the sun on your face on a summer morning [anybody remember what that was like?] or sharing pizza and a movie with the kids" (*SBTribune* 3-2-14).

Can you guess what they discovered? I was surprised. "They found that younger people, who view the future as infinite and who are collecting experiences to help define who they are, gain more happiness from extraordinary experiences." But as we age, these researchers discovered, we "begin to view [our] remaining time as limited" and thus we "get as much happiness from the ordinary experiences that are part of [our] daily lives." Susan Reimer quotes them: "While younger people tend to define happiness in terms of excitement, enthusiasm and high stakes arousal, older people define happiness in terms of calm peacefulness and low states of arousal" (*ibid.*).

Reimer summarizes their findings: "We still love thrills as we age. . . . Extraordinary experiences give young and old almost the same amount of happiness. But happiness from ordinary experiences increased as people got older." And then she quotes from an essay by 93-year-old Roger Angell in a recent *New Yorker* magazine. And I like the way he puts it: "We've outgrown our ambitions. If our wives and husbands are still with us, we sense a trickle of contentment flowing from the reliable springs of routine, affection in long silences,

calm within the light boredom of well-worn friends, retold stories and mossy opinions" (*ibid.*). Oh, I like that—and I'm not even 93!

The aging Wiseman once put it: **"He has made everything beautiful in its time. Also He has put eternity in their hearts" (Ecclesiastes 3:11).**

At every stage of the human journey, at every age of our lives, God offers to us an experience that is "beautiful in its time." What makes you happy at your age may not be what makes me happy at mine. Nonetheless, whatever the age, there is happiness and beauty tucked away in our hearts by the God who turns even the ordinary into "beautiful in its time." And the grayer we turn, the quieter we become, the more and still more of eternity God keeps pouring into our hearts. Until one day at 33 or 73 or 93, we walk off the stage of time, hand in hand with the Eternal, who through all the ordinary and extraordinary moments of life brought to us the very gift in that very moment we were needing most. What a Friend is this God who ages with us all the way into Eternity!

"...and worship him..."

...in seeking

Opening Voluntary	<i>Exultate (Rejoice) / Joshua Bauder</i>
Introit	<i>Turn Your Eyes Upon Jesus / Helen Lemmel</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>Great Is Thy Faithfulness / 100</i>
Congregational Prayer	Rodlie Ortiz
Call to Prayer	<i>We Would See Jesus / 494</i>
Worship in Music	<i>Prayer for Guidance / Michael Glasgow</i>

...in learning

Children's Story	
Offertory	<i>Gaudeamus (Let Us Be Joyful) / Arnold Sherman</i>
The Word	Hebrews 11:32-40 NIV / Marit & Paul Petersen
Hymn of Preparation	<i>Faith of Our Fathers / 304</i>
Sermon	"SOLD OUT!"—3 / Dwight K. Nelson

...in committing

Connect Card, Tithes, & Offerings	World Budget
Hymn of Commitment	<i>I Will Follow Thee / 623</i>

...in going

Benediction	
Closing Voluntary	<i>Bless the Lord, O My Soul / Johann Herzog</i>

CALL TO WORSHIP

Sing praises to the Lord, for he has done marvelous things!

Let the sea roar and all that fills it: the world and those who live in it!

Let the floods clap their hands, let the hills sing for joy together before the Lord, for he comes.

The Lord has remembered us with his faithful love and we shall praise his name forever!

THE WORD

HEBREWS 11:32-40 *NIV*

And what more shall I say? I do not have time to tell about Gideon, Barak, Samson and Jephthah, about David and Samuel and the prophets, who through faith conquered kingdoms, administered justice, and gained what was promised; who shut the mouths of lions.

Some faced jeers and flogging, and even chains and imprisonment.

They were put to death by stoning; they were sawed in two; they were killed by the sword. They went about in sheepskins and goatskins, destitute, persecuted and mistreated—

The world was not worthy of them.

They wandered in deserts and mountains, living in caves and in holes in the ground.

These were all commended for their faith, yet none of them received what had been promised, since God had planned something better for us so that only together with us would they be made perfect.

MUSIC ALIVE

VISION

The melody commonly sung with “Be Thou My Vision” figures prominently in the handbells’ “Prayer for Guidance” today. Why not follow the words in the hymnal, no. 547? A hill stands in County Meath, Ireland, bearing the name “Slane.” This hill is approximately ten miles from the site where the religious leader known as St. Patrick is believed to have challenged King Loegaire by lighting an Easter

Eve fire. It is this hill that occasions the unusual hymn tune name SLANE found in the hymnal. The handbell anthem combines this melody with fragments of a melody for “Open My Eyes, That I May See.” Composer Michael Glasgow composed it in memory of his great-grandmother, about whom it is said that “her eyes were always focused on the Lord.”

SABBATH STUDY

SANCTUARY 10:30 AM

Song Service	Christina Carroll
Welcome & Prayer	Delyse Steyn
Special Feature	Ken & Youngja / BMW Kenya Mission DVD
Offertory	<i>God and God Alone / arr. by Tom Fettke</i>
Bible Study	"Discipling the Nations" / 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	Christina Carroll
--------------------	-------------------

ORGANIST: Kenneth Logan
OFFERTORY: Frances Serpa, trumpet; Ellen Yoon, piano

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

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

Exultate (Rejoice)

Joshua Bauder

Hello

Praise

Prayer

Story

Prayer for Guidance

Michael Glasgow

SOLD OUT!—3

Dwight K. Nelson

Connect

Connect Card, Tithes, & Offerings

I Will Follow Thee

Hymn #623

Blessing

Te Deum (We Praise Thee)

Dean Wagner

MUSIC DIRECTOR: Ilana Cady; CREATIVE DIRECTOR: Matthew Master

BASS GUITAR: L'mar Hall; DJEMBE: Joses Ngugi

PIANO: Kenneth Choi; ACOUSTIC GUITAR: Greg Musselman

VOCALS: Nathan Beddoe, Kalissa Jardine, Chikondi Kanvazana, Gabi Pasos, Meagan Thompson

PLATFORM MANAGER: Debbie Weithers; ORGANIST: Kenneth Logan

SPECIAL MUSIC: Andrews Academy Bell Choir; Byron Graves, director

PIONEER PEOPLE

SUNSET TODAY: 6:42

SUNSET NEXT FRIDAY: 7:50

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

PATHFINDER LEADERSHIP TRAINING

Today we are offering the following Pathfinder Leadership Training Classes:

MG (class held in the Teen Loft):

2:30 PM—Adventist Heritage

PIA (class held in the Nursery):

2:30 PM—Training Methods

PLA (class held in Junior 1):

2:30 PM—Personal Improvement

CHILDREN'S CHURCH

Join us for "Undersea Quest" today at 5 PM in the University Towers Auditorium. There will be live music, puppets, crafts, videos, skits and more! Open to all. Invite a friend!

FAMILY VESPERS

This evening, the music choir, Girls of Mercy, will present a special vespers in the Seminary Chapel at 6 PM. Join us as we close the Sabbath.

TIME CHANGE TONIGHT

Remember to set your clocks forward one hour tonight before you go to bed. "Spring forward."

NOMINATING COMMITTEE

First reading

Gillian Howard—Elder

Marlon Rangel—Deacon

THANK YOU

Dear Friends, Thank you for the lovely plant you sent our family in remembrance of our mother—Mary Katsulos. We appreciate your kindness.

—Katherine and Tom McCormick

Thank you, church family, for the prayers, cards, the pastor's visits and flowers during my recent hospitalization. *—Jeanette Morris*

KNITTING HEARTS TOGETHER

The Knitting Hearts Together group will meet on Tuesday, March 11, at the MacCarty home. Please contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377) for more info. Come be a part of an inspiring ministry.

WOMEN'S RETREAT 2014

This year's theme for the retreat at Camp Au Sable in Grayling, MI, is "Under Construction." Our speaker is RuthAnn Thompson. RuthAnn was our speaker a few years ago and a lot has happened in her life, so you won't want to miss this! The second weekend, April 11-13, is already FULL! However, there is still room for April 4-6 and April 18-20. Registration and additional info is available on misda.org or by calling 517.316.1565.

LEBANON MISSION TRIP

On March 13, a PMC Youth Missions team of AU students will be going to Beirut, Lebanon, to do campus evangelism among the hundreds of non-Adventist students on the campuses of the SDA elementary and secondary schools and Middle East University. The Friendship Team will also be assisting our Syrian refugee center. Donations are needed. Please mark your envelope: PMC Youth Missions Lebanon. Your prayer support is also appreciated. For more information contact Glenn Russell (glenn@andrews.edu).

ADVENTIST RETIREES OF MICHIANA

Join us for food, fellowship, and valuable information on Sunday, March 16, at 1 PM in the Village SDA Church Family Center. Deputy Kelly Laesch from the Berrien County Sheriff Department will present tips for home/community security. Bring your favorite dish to share and listen to the music of Dr. Tom Shepherd's group. If you have questions call 471.5051 or 471.7466.

ELLEN WHITE SYMPOSIUM

Join us on Monday, March 24, as we break new ground in understanding Ellen White and issues relating to her life, ministry, and prophetic gift. All are invited to attend this free event in the Seminary Chapel from 9 AM to 5 PM. Speakers this year include Mike Oxentenko, Ron du Preez, David Williams, Tim Poirier, Stan Hickerson, Jerry Moon, and Denis Fortin.

YOUNGBERGS FLYING TO CHINA

John and Millie Youngberg have responded to the call, "Go ye into all the world." Their mission is to Hong Kong and China, training leaders to hold WIN! Wellness grow group ministry in 3 cities in China. The three *Homes of Hope & Health* books in Simplified Mandarin will be introduced in these areas and a bilingual edition in Traditional Mandarin and English will be introduced in Taiwan. A large part of the population want to learn English, so this will facilitate them in language study while they learn the principles of Wellness and the Gospel message. Your prayers are needed for this 3-week mission.

MI CONFERENCE CAMP MEETING REGISTRATION

The MI Conference Camp Meeting registration is now through March 16. You may register online by going to misd.org and clicking on the camp meeting registration link. Or if you choose to send in a paper application, you will receive one in the March Michigan Memo. All paper applications must be postmarked by March 16 to be entered in the first random selection. If you have any questions, please contact Jody Murphy at 517.316.1512.

NATURAL REMEDIES WORKSHOP

AU will again be offering its 6-day Natural Remedies & Hydrotherapy Workshop August 3-8. For info visit andrews.edu/go/nrhw/ or email fran@andrews.edu or call 269.471.3541.

FRIDAY PRAYERS FOR MUSLIMS

What is “Friday Prayers for Muslims?”

A network of mission-minded Seventh-day Adventists who engage in intentional intercessory prayer for the peoples of the Muslim world.

What is involved?

To intentionally pray each Friday morning for a Muslim friend, work colleague, neighbor, local imam, or for an unreached Muslim people group.

Why “Friday Prayers for Muslims?”

We must differentiate between Islam as a political-religious system and individual Muslims, just as we differentiate between Roman Catholic theology and individual Roman Catholics. It is time to step back from the vanity of human argument and rely on the only One who alone can bring conviction, the Holy Spirit.

Why pray on Friday?

Every Friday, millions of Muslims around the world participate in Friday prayers at their local mosque. Muslims pray, listen to sermons, and are open to new spiritual insights in a particular way each Friday.

HOW TO JOIN THE INITIATIVE

Visit our website afmonline.org
and click on “Get Involved.”

Here you will find the Muslim people group that is the prayer focus of the week as well as a variety of resources dedicated to this prayer initiative.

ADVENTIST FRONTIER MISSIONS

www.afmonline.org
fridayprayers4muslims@gmail.com

**WILL YOU
PRAY?**

HEALTH NUGGETS

FRIENDSHIP

This week we are taking a step back from fitness (i.e., aerobics,) and nutrition (fruits and veggies). What other avenue of personal health can we enrich? This week's healthy nugget focuses on friendships. Not the ones on Facebook and Twitter, but, most likely, the person sitting next to you in the church pew right now. Go ahead, give them a smile or a hug. This person and perhaps the rest of the pew are the people you see every day: husband/wife, mother/father, sister/brother, BFFs and everyone else. Are you spending enough "quality" time with those closest to you? The Mayo Clinic suggests that "strong relationships with your partner, friends and other loved ones can motivate you to take good care of yourself."

HELPFUL TIP

Friends are there for us in times of stress, happiness, and sorrow in our everyday experiences. Start building stronger relationships today so you can count on each other when you need to the most.

CHALLENGE

This week do something special for those you love. **Here are a few suggestions:** 1. Write them a thank-you card. 2. Give them a hug. 3. Offer a back rub.

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

Intimacy Concerns within Marriage

April 6 • PMC Commons

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.

- | | |
|----------|-----------------------------------|
| 03.28.14 | Jonathan Henderson |
| 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

3/15

José Bourget
"The Bad People"

3/22

Rodlie Ortiz