

**PIONEER MEMORIAL
CHURCH**

A Trickle of

CONTENTMENT

JUNE 28, 2014

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

WELCOME!

Welcome to this summer celebration of the cross. What a better way to commence our voyage into this season's growth and burgeoning abundance than to gather at the nail-scarred feet of the living Christ. Welcome to our visitors and guests and friends who join us for this high and joyous worship! From wherever you've come, we're simply glad you came. And we hope in these worship moments with Jesus, your heart and life will receive from God the very gifts you need for the summer journey ahead.

FIND IT HERE

PAGE FOUR

Church Reports

PAGE EIGHT

Health Tent

PAGE NINE

Sabbath School

Music Alive

PAGE TEN

Pioneer @ Worship

PAGE TWELVE

Announcements

PAGE FIFTEEN

RMES Garage Sale

PAGE SIXTEEN

Sabbath School Directory

PAGE EIGHTEEN

Contacts

THE FOURTH WATCH

WWW.PMCHURCH.TV

ANTHRAX AND EBOLA

Two killer headlines on either side of the Atlantic! The anthrax scare occurred a few days ago when 75 Atlanta employees at the U.S. Center for Disease Control and Prevention were accidentally exposed to the deadly anthrax bacteria. Apparently workers at another CDC lab sent an anthrax sample to the Atlanta lab but inadvertently failed to "inactivate" the killer bacteria, which the Atlanta researchers handled without proper safety gear. Fortunately none of the exposed workers has shown symptoms of anthrax. CDC authorities are reviewing their safety protocol.

Unfortunately, across the Atlantic the exposure has been deadly. The mutant Ebola virus (fatal in up to 90 percent of cases) has spread across the nations of West Africa since January. "Ebola can fell its victims within days, causing severe fever and muscle pain, weakness,

Continued on 7

“I WILL DO A NEW THING”

THE REAL MCCOY

If you have ever used the term *The Real McCoy*, you may be surprised to know that there are a number of competing theories as to who or what was *The Real McCoy*:

- Elijah McCoy, inventor of a device that lubricated the moving parts of a railway locomotive, and/or his invention.
- Products of the Nelson McCoy Pottery company in Ohio.
- Booze supplied by Prohibition-era rum-runner Bill McCoy, whose product was said to be of the highest quality.
- A ferryboat that operated for 63 years from Rio Vista, California.
- Joseph G. McCoy, the cattleman who laid out the Chisholm Trail.
- A Pennsylvania wildcatter by the name of McCoy who sold nitroglycerin to safecrackers, who in turn named his explosives *The Real McCoy* (instead of their unreliable homemade concoctions).
- The products of a British pharmaceutical company that were in great demand by addicts in the U.S. after passage of the Harrison Narcotic Act of 1914, to differentiate their product from black-market drugs of dubious origin.
- A corruption of “the real Macao,” slang for pure heroin, the best of which supposedly came from Macao.
- A corruption of “the real McKay,” a slogan used to advertise the products of whisky distillers A & M McKay of Glasgow, Scotland.
- American welterweight champion Norman Selby, known as Kid McCoy.

It seems like many of these claims to fame have been in the promotion of products that are either illegal or destined for some nefarious purpose. Even though many have claimed that title, the truth remains that there can be only one *Real McCoy*. And when it comes to spiritual matters, it is no different. In fact the Bible has told us to watch out for the fake *Real McCoy*'s. Not only that, but the Anti-*Real McCoy* has been deceiving and will continue to deceive many in the church, for that is where his deceptions work the best. Lucifer was able to deceive holy, sinless angels, living in the presence of God. Are we smarter and wiser than those who deceived themselves enough to follow the Rebel?

Have you talked with *THE Real McCoy* today? Do you know Him well enough to spot—or at least suspect—an imitation? And even more importantly, have you spent enough quality time with Him so that He knows you are a “*Real McCoy*” and not a fake?

—Dennis Hollingsead

***“Come to Me,
all you who labor
and are heavy
laden, and I will
give you rest.”***

MATTHEW 11:28 NKJV

GOD'S ABUNDANT PANTRY

GAP / WHAT DIFFERENCE DOES A \$10 DONATION MAKE?

How often during the prayer for thithes and offering have you heard words similar to these "...and the Lord multiplies these gifts to further His work around the world"?

You can be assured that God answers this prayer as it relates to the donations you give to support God's Abundant Pantry. GAP is supported by people like you who have a heart for the international and domestic students at Andrews University as they prepare to serve wherever God leads them.

What can you do with a \$10 bill? You could purchase two meals at Taco Bell, a meal with change at Baguette de France or part of a meal at Clementine's. Or, that same \$10, blessed and multiplied by God, could purchase all the food listed below for GAP:

- 5 cans of vegetables
- 3 cans of fruit
- 3 cans of beans
- 5 boxes of energy bars
- 5 pounds of frozen blue/strawberries
- 3 pounds of frozen asparagus
- 5 boxes of crackers
- 5 boxes of cookies

- 3 boxes of cake, pancake and/or muffin mix
- 5 pounds of potatoes
- 5 pounds of tomatoes
- 1 pound of almonds
- 1 dozen eggs
- 1 dozen frozen egg patties
- 5 cans/jars/boxes of misc i.e. peanut butter, popcorn, hot chocolate, salt
- condiments, personal care products
- 5 bakery products
- 5 pounds of pasta/rice/dried beans

Amazing! You would be hard pressed to find a place to donate \$10 every month that purchases more value or does greater good in spreading the gospel than GAP. You may mark your tithe envelope "GAP" or donate online through pmchurch.org. –Chuck Peck

THANK

God for this opportunity to assist our students and their families

MORE INFO

Chuck Peck / 471.4039
helloworld1@comcast.net

GAP

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

MASTER PLAN OF EVANGELISM

MISSION TRIP / CHIAPAS, MEXICO

The statue of J.N. Andrews still stands outside the front steps of our Pioneer Memorial Church. And the determination and courage on the face looking out into the unknown is still inviting our community to go. Go wherever God opens the way . . . down Kephart St., over to Saint Joseph and Benton Harbor, or down to Chiapas, Mexico. Our teams of young people over the past couple of years have led more than 300 individuals to accept Christ and be baptized. Following the outstretched arm of the mission man, Andrews, 15 of our young people have given a part of their summer to be in Chiapas, Mexico, preaching the gospel and inviting others to the cause of Jesus and the Kingdom of Heaven.

What do these young people believe God will do through them? Ask them.

"God will use me to deliver a message that hearts and minds cannot resist, they will see a pure simple truth"
(Sarah Forrest).

"I believe that through me, God can touch and change lives without me even realizing it" (Iris Peter).

"I believe that through me, God can do anything. Through me, he can move mountains. God is the Almighty One"
(Danielle Henning).

"I believe that God can bring hope to the people of Chiapas through me"
(Ray Estavillo). –Micheal Goetz

PRAY

For our young people who will be preaching the gospel

MORE INFO

Micheal Goetz / 471.6176
goetz@pmchurch.org

MASTER PLAN OF EVANGELISM

GIVE TO LINE 5

Goal to-date	\$61,050
Received to-date	\$50,492
(Received to-date 2013)	\$48,661

As of June 21, 2014

CHRISTIAN EDUCATION

AA / SEND A FRIEND

In the spring of 2013 two RMES graduates, Caitlin and Ruth, started **"Send a Friend."** At the time, these two eighth-grade students were looking forward to being freshmen at Andrews Academy in the fall, but were sad to hear that some of their friends could not afford to go. Not wanting this to happen, they made a plan of action and organized a walk-a-thon. The walk-a-thon raised thousands of dollars.

However, this was just the start of their efforts. Through their leadership, various parents and adults caught the vision, and ARM (Adventist Retirees of Michiana) made **"Send A Friend"** their local mission project. Over

\$10,000 was raised and the funds helped make it possible for thirteen students to attend Andrews Academy this past school year.

Caitlin and Ruth are continuing their **"Send a Friend"** efforts. This summer they recruited a group of 25 individuals to work on a project. Although summer is a time for fun at the beach, these young people with some teachers, parents, and other adults chose to spend their sunny Sunday on a project to raise funds for **Send a Friend**. A community member "hired" the volunteers for the day to clear a property of fallen trees, small trees and other debris. It was fun and meaningful work! Thank you, volunteers, for doing this for others.

If you are planning to attend Andrews Academy this fall, please go to www.andrews.edu/aa/ and click on "apply now" for the online application. And please remember that scholarships are available to help defray the cost of tuition. We recognize many students need this financial assistance to make it possible to attend Andrews Academy.

–Steve Atkins

PRAY

For families as they decide where their children will attend school this fall

MORE INFO

Robert Overstreet / 471.3148
overstrr@andrews.edu

CHRISTIAN EDUCATION GIVE TO LINE 3

Goal to-date	\$107,175
Received to-date	\$84,200
(Received to-date 2013)	\$88,015

As of June 21, 2014

vomiting and diarrhea—in some cases shutting down organs and causing unstoppable bleeding.” At least 337 people have died so far this year. According to Dr. Bart Janssens, director of the medical charity Doctors Without Borders (MSF), “The epidemic is now out of control. With the appearance of new sites in Guinea, Sierra Leone and Liberia, there is a real risk of it spreading to other areas.” A statement from MSF warns, “The scale of the current Ebola epidemic is unprecedented in terms of geographical distribution, people infected and deaths.” (<http://news.yahoo.com/ebola-control-west-africa-163439458.html>)

As tragic and as fatal as the outbreak of anthrax and Ebola can be, the human race faces an even more deadly mutation. At least for exposure to anthrax and the Ebola virus, there are emergency protocols to “inactivate” these microscopic killers. But there is no human remedy for the deadly virus of sin. Our human condition is fatal: **“The whole head is sick, the whole heart is diseased,**

from the sole of the foot to the head there is nothing healthy: only wounds, bruises and open sores not dressed, not bandaged, not soothed with ointment” (Isaiah 1:5-6 NJB). A revolting depiction of our moral condition, to be sure!

And yet just a few lines later this stunning therapeutic offer from our Creator: **“Come, let us talk this over. Though your sins are like scarlet, they shall be white as snow; though they are red as crimson, they shall be like wool” (vs 18).** Red as crimson, red as blood—the color of the life transfusion Calvary offers every dying sinner like you, like me. Without His sacrificial death, we are utterly hopeless. Without His saving love we are dead.

Though the symbols of His body and blood that we ingest today are uncontaminated, remember—they are a stark reminder of the deadly infectious disease, our fatal sin disease, that cost Christ His life. Forever. **“By His wounds we are healed” (Isaiah 53:5).** Forever and ever. Amen.

Credit: This image is in the public domain. Provided by the Centers for Disease Control and Prevention's Public Health Image Library.

HEALTH TENT

AN EXTRAORDINARY OPPORTUNITY

We're excited about summer! It's not just the fact that we can enjoy the outdoor beauty of Michigan and take family vacations, but we are praising God for the extraordinary opportunity we have to reach approximately 3,500 people at the Berrien County Youth Fair with God's message of healing and love. This year's fair week is August 11 – 16. The Health Tent, which is sponsored by all the Seventh-day Adventist churches in Berrien County, will use the **NEWSTART** approach and focus on

God's natural healing agents: Nutrition, Exercise, Water, Sunlight, Temperance, Fresh Air, Rest and Trust in God. As our planning committee meets each week to pray, brainstorm and plan, God has been blessing! It is our desire for this ministry to be one of healing—to be packaged in a way that will be friendly, fun, thoughtful and informative.

The funds we have received from our SDA churches in the district have paid the rental costs for our tent and space at the fair. However, we are sharing with you some additional needs. We would like:

1. To borrow an enclosed trailer to park behind the tent. This would be used to store our equipment in a secure manner each night.
2. A laptop computer to be donated to be used exclusively for the fair's health evangelism efforts each year.
3. Additional funds (approximately \$2,000) so we could purchase prizes for kids and also purchase spiritual DVD's and literature to be given at our "Trust in God" station to people who are searching for Bible truth. Donations to this fund can be put in our offering envelope but must be specified for the **BCYF Health Tent**.

Health and happiness go hand in hand. Never has it been so critical to know the physical and spiritual laws of health than today when stress, mental illness, chronic disease, heart disease, AIDS, and cancer are ravaging our society. Help us to lead our friends in the community to a new life of joy, vibrant health, service to others, and peace with God.

SABBATH STUDY

SANCTUARY 10:30 AM

Song Service	Christina Carroll
Opening Hymn	<i>Joy By and By</i> / 430
Welcome & Prayer	Tom Baker
Scripture	Isaiah 43:1-5
Special Feature	Reflections on GYC / Michael Younker
Offertory	<i>He's Able</i> <i>I've Got Peace Like a River</i>
Bible Study	"Christ's Kingdom 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	Christina Carroll
--------------------	-------------------

ORGANIST: Kenneth Logan

OFFERTORY: Primary II Sabbath School Class

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

MUSIC ALIVE

LIFT HIGH

Curious things happen when a hymn tune becomes wedded with a hymn text. Concerning "Lift High the Cross," the basis of today's closing voluntary, commentator Austin Lovelace said, "This is a hymn which owes its popularity more to the tune CRUCIFER by Sydney H. Nicholson with its stirring refrain than to any great merit of the text—which is a revision of original lines by an Anglican who

published works in the fields of history, biography and archaeology." Of course, an organ voluntary is *heard* only as music, without words. But why not test Lovelace's music/text theory by simply reading the text of hymn 362 several times as poetry? Much is to be gained, too, contemplating, in the context of Christ's cross, Nicholson's sturdy melody.

THE CALL

The Welcome	José Bourget
The Meditation	<i>Were You There? / Emma Lou Diemer</i>
The Introit	<i>Turn Your Eyes Upon Jesus / Helen Lemmel</i>
The Invocation	Dwight K. Nelson

THE CELEBRATION

In Praising	<i>How Great Thou Art / st. 1, 3-4 of 86</i>
In Praying	José Bourget
In Giving	Michigan Advance Partners
In Leading	Claudia Davisson, Dennis Hollingsead
In Thanksgiving	<i>What Wondrous Love Is This? / Anonymous Melody</i>
In Proclaiming	Dwight K. Nelson / "How to Quantify Your Happiness: A Trickle of Contentment"

THE CLEANSING

After washing their feet, he put on his robe again and sat down and asked, "Do you understand what I was doing? You call me 'Teacher' and 'Lord,' and you are right, because that's what I am. And since I, your Lord and Teacher, have washed your feet, you ought to wash each other's feet. I have given you an example to follow. Do as I have done to you. I tell you the truth, slaves are not greater than their master. Nor is the messenger more important than the one who sends the message. Now that you know these things, God will bless you for doing them. –John 13:12-17 NLT

THE COMMUNION

In Reading *Vida Giddings; **Beryl Johnson

When evening came, Jesus arrived with the Twelve. While they were eating, Jesus took bread, and when he had given thanks, he broke it and gave it to his disciples, saying, "Take it; this is my body." Then he took a cup, and when he had given thanks, he gave it to them, and they all drank from it. "This is my blood of the covenant, which is poured out for many," he said to them. "Truly I tell you, I will not drink again from the fruit of the vine until that day when I drink it new in the kingdom of God." –Mark 14:17, 22-25 NIV

In Praying *Philip Giddings III; **Ronald Johnson

In Partaking *There Is a Fountain Filled With Blood / Traditional American Melody*

THE COMMITMENT

In Singing *Sent Forth by God's Blessing / 407*

In Blessing Dwight K. Nelson

In Giving PMC Assistance Fund

In Leaving *Lift High the Cross / Sidney Nicholson*

PRESIDING PASTOR: José Bourget; ORGANIST: Kenneth Logan
 WORSHIP MUSIC: Karen Nelson, vocalist; READERS: *Anne Kantor; **Livy Knott
 COMMUNION MUSIC: Karen Nelson & Lisa Jardine, vocalists

PIONEER PEOPLE

SUNSET TODAY: 9:25

SUNSET NEXT FRIDAY: 9:24

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

FOLLOW JESUS TODAY

Rooms downstairs are already prepared for Jesus' example of footwashing—rooms for women, for men and for families. The nursery room (North Wing) is prepared for those needing to remain on the sanctuary level. Second service—the Youth Chapel is set up for high-school students and young adults. Come and share the towel, that symbol of a stained life set free and cleansed today in Jesus.

LOVE GIFT FOR THE NEEDY

Every time we celebrate the cross, we give a special offering of gratitude to aid families in crisis. Because of our extensive work in Benton Harbor and the fact that many PMC families are struggling as a result of our present economic challenges, we need to replenish this fund which provides help in emergency situations. So today, thank you in advance for giving an extra "love offering" for your neighbors in need twelve miles up the road and those right here at home.

GLUTEN-FREE BREAD

Gluten-free communion bread is available at three church locations: The South Narthex Welcome Center, the Lower Lobby Welcome Center, and the Receptionist's Desk at the front of the church.

HEALTH FAIR

Live It Up Health Fair is sponsored by the Harbor of Hope Church (292 Bellview St., Benton Harbor). This event is for the entire community and will be on today and tomorrow. Today's events: 11 AM–Brian Haynes of Sanare Life; 2 to 5 PM–Health Presentations from local professionals including Evelyn Kissinger. Tomorrow's events: 1 to 4 PM–Health Screening, Cooking Demonstrations, Free Massage, Fitness Challenge, Kid's Corner and more. For more info call 440.458.1604.

RIDE NEEDED

Ride needed to and from Camp AuSable: June 29—AuSable to Berrien (one boy). June 29—Berrien to AuSable (two girls). July 6—AuSable to Berrien (two girls). If interested, contact Esther Knott by e-mailing eknott@andrews.edu or calling 269.471.3353.

BIKE/WALK-A-THON

Thanks to everyone who sponsored our Pathfinders for the Bike/Walk-A-Thon. We had a very successful day on the Kal-Haven trail. The Pathfinders are now actively collecting the funds that were promised them and once all the funds have been turned in, an update will be given. Estimates intimate that we will still be a little short of the \$10,000 goal.

FAMILY VESPERS

Join us this evening in the Youth Chapel at 7:30 PM as we explore psalms and poetry of the Bible.

WE MOURN

Today we mourn with the family of Annie Mae Harper as well as with David Steen on the death of his mother, Frances Elizabeth Fuller Steen. Annie Mae died on Friday, June 20, and a funeral service was held at Allred Funeral Home on Friday, June 27. David's mother died Sabbath, June 21, in North Carolina. A memorial service will be held at a later date. With these families we look forward to the resurrection morning. "Even so, come Lord Jesus."

RENAISSANCE KIDS

There are still spots left at the Andrews Renaissance Kids program, featuring fun and educational architecture-related activities for ages 5-15. Kids will draw, build, and create with licensed architects. Older students will also complete a hands-on community construction project. One- and two-week sessions run from June 9-July 18. For more info and registration forms, visit andrews.edu/go/renaissancekids.

TUBING ON THE LAKE

We have tubing on Lake Chapin every Tuesday at 6 PM for high-school students. Each young person needs a signed permission slip that can be picked up at the church or on Tuesday at the lake. We meet at the end of S. Mechanic St. at the docks.

ADVENTIST RETIREES OF MICHIANA

Kathy Demsky from AU is a lecturer and frequent traveler to Waldensian territory in Italy. She will present a first-hand account of these courageous Christian people. They risked their lives in spite of persecution in order to maintain their cherished faith. Before the lecture, come to potluck at 1 PM on July 13 at the Berrien Springs Village Church. If you have questions, call 325.6308, or 471.7466.

BEGINNER CROCHET CLASS

Come learn crochet! Class will be held July 13, 20, and 27 from 5:30 to 7 PM. There is a fee to cover starter supplies. The class will cover basic crochet skills, so it is for absolute beginners. For more info and to sign up, e-mail Amanda Meseraull at meseraull@andrews.edu. Spaces are limited.

FAMILY CONFERENCE

This conference is sponsored by Adventist organizations under Family Ministries and its purpose is to celebrate and educate our constituencies on the importance of ministry to families from a Christian perspective. It will be from July 17-20, at the SDA Theological Seminary. Register by going to andrews.edu/discipleship and select ACFRP Conference. Registration ends June 30.

THANK YOU

Thank you for the prayers, support and kind words. The beautiful plant you sent will be enjoyed in her memory. *—Sylvia Budd & Stan Smith*

MISSION TRIP DONATIONS

If you have made the commitment or would like to give toward the Mexico Mission Trip this summer, you can give online through the church website and indicate on the box for the Chupas Mission trip or mark your offering envelope "Mexico Mission Trip." Thank you for your commitment to spreading the gospel.

NATURAL REMEDIES WORKSHOP

AU will again be offering its 6-day Natural Remedies & Hydrotherapy Workshop August 3-8. In addition to University faculty, the following speakers will present: Don Miller, Uchee Pines Institute; David DeRose, Weimar Center of Health & Education; Elvin Adams, US Health Works; Norman McNulty, neurologist. For info visit andrews.edu/go/nrhw/ or email fran@andrews.edu or call 269.471.3541.

AU PATHFINDER DAY

Approximately 1,000 Pathfinders will attend the first-ever AU Pathfinder Day on Sunday, August 10, on their way to Oshkosh Camporee. If you would like to volunteer for this on-campus event, we're looking for greeters, registration staff, pancake flippers, picnic servers, and other assignments to help the day go smoothly and give them a warm Andrews welcome. Both full- and half-day assignments available. One volunteer orientation session prior to the event is required of all volunteers. If interested, contact Rebecca May at rmay@andrews.edu or 269.471.3345.

MASTER'S IN SPECIAL ED

Certified teachers interested in special education are encouraged to consider Andrews University's Master's in Special Education. This 44-50 credit (depending on emphasis) program graduates students eligible to receive the MI State Endorsement in Learning Disabilities. For more info go to www.andrews.edu/gpc or contact Dr. Luana Greulich at luana@andrews.edu.

GOOD NEWS ANNOUNCEMENTS

We want to acknowledge not only the sad times but also the happy times. If you have recently celebrated an anniversary, significant birthday, or birth, we would love to announce it in the bulletin. Please email the information to bulletin@pmchurch.tv.

CHANGE OF ADDRESS

If you have recently moved or are moving, please notify the church clerk at bikichky@pmchurch.org. This will ensure that you receive the annual receipts for your contributions and other items from the church.

MASTER GUIDE SEMINARS

Listed below is the Master Guide seminar schedule. All seminars will be held in the Youth Chapel.

Leadership—June 28 (5:15 to 7:15 PM)

Communications—July 5 (5 to 7 PM)

Resources—July 12 (5 to 7 PM)

Child & Youth Evangelism—July 19 (5 to 7 PM)

Christian Storytelling & Fundamental Beliefs—July 26 (5 to 7 PM)

RMES GARAGE SALE

JUNE 29–JULY 3 & 6

HELP SUPPORT OUR SCHOOL
BY DONATING OR VOLUNTEERING

Donations such as furniture, kitchen items, clothing, books, toys, seasonal items, small appliances, large appliances in working condition, and more are being accepted NOW!

FOR MORE INFORMATION

CALL 269.471.3225

SABBATH SCHOOL DIRECTORY

[children]

- ❶ Birth - 18 months
- ❷ 18-36 months
- ❸ 3 yr olds
- ❹ 4 yr olds
- ❺ 5 yr olds
- ❻ 6 yr old - 1st grade
- ❼ 2nd/3rd grade
- ❽ 4th grade
- ❾ 5th/6th grade
- ❿ Earliteen: 7th/8th grade
- ⓫ 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

7/05

Micheal Goetz
"Mutiny: More of Everything"

7/12

Rodlie Ortiz
"Mutiny: It's All About Me"

