

PIONEER

CONNECT

SEPTEMBER 27, 2014

GALAXY THREE

WHY WHAT IS HAPPENING A BILLION LIGHT YEARS AWAY
RIGHT NOW MATTERS TO YOU

THE STORY OF THE SPERM-1

WHAT IT MEANS TO BE FAMILY

On behalf of all of us at Pioneer Memorial Church: welcome! We're glad you're here. We've been expecting you. So make yourself comfortable. You're not a visitor. You're our guest. But, of course, we would like to be more than that. We'd love to be family.

You see, being family is a promise, isn't it? It's a promise that we won't let go; that we'll hold each other up; that we'll sup-

port and accept each other just as we are. Yup, that's a family. And that's what we invite you to today. You may have thought you were just coming to be a visitor, or even a guest. But the really great thing is the reality that, though you may have come as a first-timer, you can leave as family. So we'll see you next week.

—Rodlie Ortiz

WELCOME HOME!

As our students settle in for the semester we look forward now to welcoming the rest of our extended family, the Andrews University Alumni, into our home. This year marks the 100th anniversary of the AU Alumni Association. As we celebrate this homecoming we look forward to that even greater reunion when Christ returns.

To submit a photo see the requirements on page 14 (in Announcements).

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**
And So We Bleed On

10

PIONEER ONE
9:00 AM Worship

17

MPE ARTICLE
Lifestyle Matters

6

FEATURE ARTICLE
Make it Yours

12

SABBATH SCHOOL
The Second Coming
of Jesus

20

CONTACTS

8

MISSION ARTICLE
Answer the Call

13

PIONEER TWO
11:45 AM Worship

22

**SABBATH SCHOOL
DIRECTORY**

14

ANNOUNCEMENTS

AND SO WE BLEED ON

BY DWIGHT K. NELSON

Have you noticed that life on this home planet of ours is living up to the second law of thermodynamics—that calculus about “entropy,” which we’ve come to define as “a gradual decline into disorder”? This single phrase succinctly, painfully describes the unraveling crisis in the Middle East, doesn’t it? (Is the Middle East ever *not* in crisis?) This week the President announced that once again our nation is at “war” (albeit one theoretically limited only to high altitude fire power) in or above the sprawling desert sands of the Near East. When will this one end? Nobody can say. What the President did say to the United Nations on Wednesday was, “There is a pervasive unease in our world.” How true.

So what posture shall we as American Christians, more particularly as Seventh-day Adventist Christians, take to the endless bleed or entropy that retrogrades any hope of lasting peace in that volatile region? We know well our Lord’s parting command, **“Go into all the world and make disciples of all nations” (Matthew 28:19)**. And there isn’t one of us that doesn’t believe that His commission certainly includes the Muslim world’s 1.4 billion adherents. But how shall we respond in the face of a global hemorrhage that cannot be staunched?

May I suggest three responses? First, we can pray. Dramatic narratives in both testaments of Scripture (read Esther and Acts for starters) depict the people of

God earnestly interceding for divine intervention and deliverance in the face of dark prospects. The psalmist pleads: **“Give us aid against the enemy, for human help is worthless” (Psalm 108:12)**.

The truth is we—Muslims, atheists, Christians—share a common enemy behind all the terror and evil unleashing on earth. Thus the prayer Jesus taught us: **“Deliver us from the evil one” (Matthew**

LET US PETITION HIM TO HOLD THE ENEMY AT BAY LONG ENOUGH TO REACH ALL OF GOD’S EARTH CHILDREN WHILE THERE IS TIME.

6:13). For the sake of God’s will being “done on earth even as it is in heaven,” let us petition Him to hold the Enemy at bay long enough to reach all of God’s earth children while there is time.

Second, there are some of us who can personally go to the deserts sands of human suffering. Right now Adventist Frontier Mission (AFM here in our village) is preparing to send one or two (no doubt young) missionaries to minister to the ISIS-displaced refugees in Erbil, Iraq. The conditions those refugees are enduring (I’ve seen AFM president Conrad Vine’s pictures) are appalling. What more Christ-like response could there be than incarnating His cross-cultural love for

these sufferers? (For more information go to www.afmonline.org/missionaries.)

Third, we can join the Friday Prayers for the Muslim world. It is no more logically correct to conclude that the Muslim faith fosters ISIS butchery against Christians, than it is to conclude that the Christian faith fostered the butchery of the Crusades against Muslims long ago. There are millions within Islam today whose hearts are seeking the One true God. Why not join the Friday Prayers that AFM sponsors and intercede for Christ's miraculous breakthrough to these honest in heart (www.afmonline.org/get-involved/friday-prayers/)?

Will the world slowly bleed out until Christ comes? Without a doubt. In fact

believers in Him rightfully conclude there will come a stunning acceleration of evil's hemorrhage as we near the end. But rather than railing against the dark, we must light the bright candle of faith, hope and love. One candle—one intercessor, one volunteer, one missionary, one contagious witness—can dispel the darkness in any corner of Earth. Won't you please be that one? ■

You can follow Pastor Dwight's blog at www.pmchurch.tv/blog.

MAKE IT YOURS

“But without faith it is impossible to please Him, for he who comes to God must believe that He is, and that He is a rewarder of those who diligently seek Him.” (Hebrews 11:6)

BY DENNIS HOLLINGSEAD

I grew up in an Adventist family that included my mother, her adoptive parents, and brother, as well as many members of her birth family. My father’s mother was also an Adventist. I grew up in an Adventist home and attended Adventist elementary school, academy, college, and even Andrews University. I attended countless Bible classes and Sabbath Schools. Everything religious was settled in my mind—or so I thought.

At the age of 30, my one-year-old daughter was diagnosed with neutropenia, a disease where little to no white blood cells are present in the blood stream. Her condition was like the “bubble boy,” where any bacteria of any kind could kill her. The weeks turned into months and a well-meaning co-worker told me that if I just had enough faith, she would be healed. Well, I was praying but she wasn’t being healed! WHY? The implication was that I didn’t have enough faith or that my faith wasn’t “pure” enough.

Then I realized that the faith I had in God was actually my parents’ faith. I had never made it my own. I started to study the book of Job and the rest of the Bible like never before. I learned that faith, belief, and trust in God is not something you pull out of your wallet to use in time of emergency. On the contrary, faith, belief, and trust is

how you live every day. Living every moment, in calm assurance that everything will work out for the glory of God and your own ultimate good, if you are willing to give Him control of your life.

Examine for yourself the beliefs your parents and teachers have given you. Is it true

THEN I REALIZED THAT THE FAITH I HAD IN GOD WAS ACTUALLY MY PARENTS’ FAITH.

that God created a vast “playground” for you to explore in the future? Can evil really be explained by the existence of a Hitler or Saddam Hussein who is focused on destroying as much of God’s beautiful blue planet as possible? Is there really a heaven to win

and a hell to shun? Or is it all a myth? If it is not true, you had better start doing everything you can now because if you’re lucky, you have only another 40-60 years and then your light will be extinguished forever.

Your parents’ faith is not good enough for you to use. Spend the time this year to get real with God and make it your faith, belief, and trust. ■

Dennis Hollingsead is the director of the PMC Prayer Ministry.

ANSWER THE CALL

BY COINTE ST. BRICE

Of my 22 years of existence, the year I spent in Pohnpei, Micronesia, as a student missionary led to some of the most challenging, yet rewarding experiences of my life so far. Pastor Dwight Nelson conducted a sermon series, “Radicals,” that placed an emphasis on service; specifically student missions. I felt a tugging on my heart to go out and serve and was inspired to answer the call. After finishing a strong freshman year, I was nervous about taking a year off so soon after starting college, but I knew that the plans God had for me far exceeded the expectations I had for myself. I decided to spend a year as a student teacher at a school in Pohnpei from 2011 to 2012.

The exponential growth that I experienced mentally and spiritually throughout the year was a direct result of dealing with the laid-back island culture, teaching students around my age group, and interacting with the students’ parents and the other missionaries. I learned what true faith and dependence on God is all about; from asking

God to lead in lesson planning for the week, to teaching myself C++, even to building up the courage to face my fear of heights and jumping off a 60 ft. waterfall! There were moments throughout the year where I felt lost and defeated but I can look back now and see that God’s hands were guiding me through each trial.

THE LIFE LESSONS THAT YOU LEARN WHILE YOU ARE SERVING OTHERS WILL IN TURN SERVE YOU FOR THE REST OF YOUR EXISTENCE.

There isn’t a day that passes where I don’t think back on my experience in Pohnpei. I wholeheartedly encourage anyone who is thinking about taking a year off for service not to sit on that calling, but to pray and act! Most students’ excuse for not going is the fear of being held back academically. However I can attest that the things you learn during your time overseas about life and yourself cannot be obtained from a textbook or taught in a classroom. The life lessons that you learn while you are serving others will in turn serve you for the rest of your existence. ■

Cointe St. Brice is a senior Community and International Development Student

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

I Believe in One God • Wolfgang Mozart

Introit

Holy, Holy, Holy • George Oldroyd

Call to Worship

Rodlie Ortiz ('06)

Let us come before the child who is born for us.

This is our “wonderful counselor” and “mighty God.”

This is our “everlasting Father” and “Prince of Peace.”

This child, so small and new, satisfies every great and ancient hope.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson ('76, '86)

Hymn of Praise

Praise, My Soul, the King of Heaven • 4

Alumni Welcome

Niels-Erik Andreasen ('65, '66)

Congregational Prayer

Rodlie Ortiz
As We Come to You in Prayer • 671

Worship in Music

It Is Not Death to Die in Christ • Brian Buda

GROW Groups

Rodlie Ortiz

Children's Story

Richard Aguilera
The Lord's My Shepherd • Harold Darke

The Word

Hebrews 2:16-18 NIV • Daniel ('90) & Michelle ('89) Bacchiocchi

For surely it is not angels he helps, but Abraham's descendants.

For this reason he had to be made like them, fully human in every way, in order that he might become a merciful and faithful high priest in service to God,

and that he might make atonement for the sins of the people.

Because he himself suffered when he was tempted, he is able to help those who are being tempted.

Hymn of Preparation

Prince of Peace, Control My Will • 153

Sermon

“Galaxy Three: Why What Is Happening a Billion Light Years Away
Right Now Matters to You [The Story of the Sperm–1]”
Dwight K. Nelson

Connect Cards, Tithes, & Offerings

PMC Operating Expense

Hymn of Commitment

O Love, How Deep, How Broad • 148 sung to 227

Benediction

Closing Voluntary

Fantasia in G Minor • Johann Sebastian Bach

PRESIDING PASTOR: Rodlie Ortiz; ORGANIST: Kenneth Logan ('80, '84)
WORSHIP IN MUSIC: Andrews University Chorale and Singers; Stephen Zork, director

MUSIC ALIVE

OUT OF CONTEXT

There aren't many shepherds around the sidewalks of Andrews University—even at Homecoming here. But God's Word has important references to shepherds, among them the shepherds who heard the angels' song at Jesus' birth, and the Good Shepherd of Psalm 23. So, although shepherding is not our usual context, the scriptural motif of shepherding can teach and encourage us today. While hearing "The Lord's My Shepherd," why

not think of yourself as a sheep and meditate on Psalm 23—you, at times calm, troubled, wandering away, and—can it be?—ultimately carried home triumphantly by the Shepherd, in the ultimate gracious homecoming. And as you leave today, why not drink in deep colors from the Good Shepherd window at the back of the balcony? Now there's an enduring visual context for pondering shepherding. ■

WE STUDY

CONNECT • GROW • SERVE • GO

Presented by the Andrews University Class of 1964

Song Service	Vladimir Slavujevic
Opening Hymn	<i>Bringing in the Sheaves</i> • 369
Welcome	Laurence Schalk
Scripture & Prayer	Psalm 71:15-18 • Marilyn Wilkinson Winters
Special Feature	James Hoffer • South America Paul Horton • Iran
Offering	Alice Cedzo Priser
Bible Study	“The Second Coming of Jesus” • 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	Dixie Barber Wong
--------------------	-------------------

ORGANIST: Kenneth Logan

See page 20/21 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

I Believe in One God • Wolfgang Mozart

Praise

Prayer

Rodlie Ortiz ('06), Associate Pastor

GROW Groups

Alumni Welcome

Niels-Erik Andreasen ('65, '66)

Children's Story

Richard Aguilera

The Lord's My Shepherd • Harold Darke

Worship in Music

It Is Not Death to Die in Christ • Brian Buda

Sermon

"Galaxy Three: Why What Is Happening a Billion Light
Years Away Right Now Matters to You [The Story of the Sperm-1]"
Dwight K. Nelson ('76, '86), Lead Pastor

Connect Card, Tithes, & Offerings

Closing Hymn

O Love, How Deep, How Broad • 148 sung to 227

As We Depart

Fantasia in G Minor • Johann Sebastian Bach

WORSHIP DIRECTOR: José Bourget ('14), Associate Pastor, PMC
PLATFORM MANAGER: Lauren Knott; ORGANIST: Kenneth Logan ('80, '84)
MUSIC DIRECTOR/PIANO: Ilana Cady; VOCAL DIRECTOR: Jonathan Dominique
WORSHIP IN MUSIC: Andrews University Chorale and Singers; Stephen Zork, director

PIONEER PEOPLE**SUNSET TODAY** • 7:37
SUNSET NEXT FRIDAY • 7:25

SUBMIT announcements by emailing bulletin@pmchurch.tv or by going to www.pmchurch.org and click on “submit a bulletin announcement.” Requests must be received Monday by 5 PM for consideration.

WEEK AT A GLANCE

| SATURDAY |

PMC FAMILY VESPERS

7:30 PM • Youth Chapel

| SUNDAY |

LET'S MOVE DAY

7:30 AM • Johnson Gym

| WEDNESDAY |

HOUSE OF PRAYER

7:00 PM • Youth Chapel

| FRIDAY |

UNIVERSITY VESPERS

7:30 PM • PMC Sanctuary

PIONEER PULPIT

| 10 • 04 |

DWIGHT K. NELSON“Galaxy Three: The Story of the Sperm”—2
Chiapas Mission Report

| 10 • 11 |

JUNE PRICE—University Lead Chaplain**Photo Submissions**

Submit photographs for page 2 by emailing bulletin@pmchurch.tv. All images need to be at least 2500 x 1800 pixels, should be well composed, well lit and submitted in the highest quality possible. Please include your name, major and a short caption to accompany your work. By submitting to PMC, you are giving us the rights to publish and use the picture as we see fit. For more information contact Rebecca Coleman at rebecca.coleman@pmchurch.org.

Sanctuary Flowers

The flowers today are given by Verlyn and Anita Benson in profound gratitude to God for Verlyn's return to health.

PMC Family Vespers

TODAY • 7:30 PM

YOUTH CHAPEL

Join us as we close the Sabbath together with Scripture readings and music.

Children's Church

TODAY • 5:00 PM

ANDREWS ACADEMY

Children's Church is back! Join us for this new season called “Cactusville.” Kids in K-5th grade are welcome. There will be music, skits, crafts, puppets and more! Bring a friend join the fun!

PMC Running Club

SUNDAYS • 8:30 AM
PMC PARKING LOT

Cancelled tomorrow and October 5. Will resume on October 12. Join Ryan & Christine Wallace on Sunday mornings for a run on Andrews University's trails. E-mail boeck@andrews.edu for more information.

PMC Walking Club

SUNDAYS • 8:30 AM
PMC PARKING LOT

Cancelled tomorrow. Will resume on October 5. Join Clyde & Melissa Morgan on Sunday mornings for a walk around the Andrews University campus. E-mail morganclcyde@gmail.com for more information.

Let's Move Day

TOMORROW • 7:30 AM
JOHNSON GYM

PMC and Andrews University will be hosting a variety of Let's Move Day events in conjunction with the Alumni week-end. Enjoy running or walking a 5K at 9 AM, or visit the Fitness Expo in Johnson Gym, starting at 10 AM. Registration for the 5K takes place between 7:30 and 8:30 AM, so please arrive early. The Fitness Expo is free, and PMC will have a booth, so come by and participate in some exercise challenges.

Conversation Partners

Do you enjoy meeting new people and learning about other cultures? The Center for Intensive English Programs on the campus of Andrews University is looking for volunteers for the Conversation Partners Program. For more information, please contact Amanda Meseraull at meseraull@andrews.edu or Ext. 2260.

Adventurers Registration

TOMORROW • 9:45 AM
PIONEER MEMORIAL CHURCH

If you weren't able to attend registration, you can still register tomorrow at our next meeting. Meetings will continue every other Sunday from 10 AM to 12 PM at the church until Christmas Break. For more info call Daniel González at 423.432.0780 or email adventurers@pmchurch.org.

Fit & Free

SEPTEMBER 30 • 6:30 PM
MARS ELEMENTARY SCHOOL

The last of our health series will be on the topic "Build a Better Brain: Power Strategies for Optimizing Brain Function." To register please call 471.3150.

WIN! Wellness

SEPTEMBER 30 • 7:00 PM
NEIGHBOR TO NEIGHBOR

WIN! Wellness presents a 10-Week Health & Family Lifestyle Seminar. Presentations will be given by John and Millie Youngberg. Topics include Balancing Act, Hope in a Hopeless World, Exercise, Sunlight: The Miracle Drug, Forgiveness: A Time for Healing, Discoveries about the Brain, Nutrition, Love Journey, Family Crisis, and Family Time. Call Lucy at 471.7411 or Millie at 471.1688 to register.

Lending Library

The nursery Sabbath School is wanting to start a lending library. If you have any parenting materials to donate please leave them in the nursery Sabbath School. We are also looking for *Uncle Arthur's Bedtime Stories*, *My Bible Friends*, *The Bible Story* books and also copies of *Child Guidance* and *Adventist Home*.

Thank You

We would like to thank the PMC Church Family and friends for the thousands of prayers you prayed on behalf of Verlyn's health during the past year, and for the many gifts of love that were showered upon our family. We are praising God that his current CT scans now show no trace of cancer and we pray that God will keep the cancer from returning in the future. Our prayer now is that we will be able to humbly and enthusiastically return to full service in God's work and give Him the glory for His miraculous healing. *-Verlyn & Anita Benson*

We Mourn

Today we mourn with Janet Olson on the death of her husband, Harry, on Thursday, September 18, following a long illness. A private burial will be held at a later date. We also mourn with Bill Wolfer on the death of his father, George Wolfer, Sr., on Friday, September 19. A funeral service was held on Tuesday in Cedar Lake, Michigan. With Janet, Bill, and the extended Wolfer family we look forward to the resurrection morning. "Even so, come Lord Jesus."

ASAP Benefit Concerts

OCTOBER 4 & 5

You are invited to the ASAP Ministries Benefit Concerts with Jee Wong scheduled in October. The first concert is set for Sabbath, October 4, 6 PM at the South Bend First Seventh-day Adventist Church (1936 E Altgeld St, South Bend, IN). The second concert will be on Sunday, October 5, 6:30 PM, at the Battle Creek Tabernacle (264 Michigan Ave W, Battle Creek, MI). For more information call 269.471.3026.

S.M.A.R.T. Tutor Program

A child in poverty who cannot read on grade level by 3rd grade is 13 times less likely to graduate than a proficient, wealthier peer. The Catch A Dream Foundation's S.M.A.R.T. Tutor Program for the Benton Harbor Area Schools is recruiting tutors for their fall session to help the students become proficient. The tutors spend 1 hour a week in an 8-week session with their student. The students who are being tutored are in grades 1–8. Tutors have their choice of grade level and time between the hours of 8:30 AM and 5 PM. Tutoring is done in reading and math. For more info and to register go to <http://bhas.org/domain/77>. If you have questions contact Meredith Sgambelluri at 269.605.2801 or Meredith.Sgambelluri@bhas.org. The first session begins Monday, September 29.

GROW Groups

The GROW Group catalog is here! Now go to pmchurch.org/growgroup. Groups begin next week. Don't miss this opportunity in discipleship and fellowship. Join a GROW Group!

The Beyond Beliefs Study

What do young adults think of the 28 Fundamentals? The Andrews University Religion Department studied 700 Millennials and found out where the beliefs are succeeding and failing with young people. The findings report is available at the ABC Book Center or from Amazon. No parent, minister or teacher should be without this report. See beyond-beliefs.com for more information.

Exercise Class

Exercise Class meets Mondays and Thursdays 6 to 7 PM. Join us to improve your strength, flexibility, and balance.

LIFESTYLE MATTERS

BY SUE RAPPETTE

Berrien County Youth Fair 2014 is over. Animals have returned to their farms, tents have been packed up and stored and the children’s rides have moved to a new location. The Health Tent sponsored by the Seventh-day Adventist churches in Berrien County, however, is still around—not in the physical form of a blue and white canvas tent, but at a permanent address on the web—www.IChooseGreatHealth.com.

“This website has been a dream of mine for quite a while,” says Melody Wallace, Health Tent leader. “Now we can really connect with the community. We invited everyone at the fair to visit our new website throughout the year as they pursue a healthier lifestyle.”

If you go to www.IChooseGreatHealth.com, you can easily access information about the eight health laws or explore great resources such as StepFast.org and AmazingHealthFacts.org. You will also

find many links leading seekers to Bible truths. Best of all, health-related events being offered throughout the county by SDA churches are listed on a calendar. Many of these are free of charge. If you are like me and have missed great cook-

ing classes or special programs on health topics because you didn’t know they were happening, this website is for you! Use it as an evangelism tool, and invite your neighbors to a WinWellness pro-

gram or an evening with Mark Anthony, a vegetarian cook with a flair for fun. Let’s get the word out that lifestyle matters! ■

**NOW WE CAN
REALLY CONNECT
WITH THE
COMMUNITY.**

FOR MORE INFORMATION:
Melody Wallace • 269.313.2716

| TRANSFERS IN |

BAKER-BYNUM, Linda
 EVANS, Charela, Silmara & Tom
 HORTON, Jerry & Juliette
 LABIANCA, Kirsten
 MONTGOMERY, Taurus
 NAY, John & Judy
 PANCORBO CRUZ, Gerson A.
 PENN, Esther
 PIERCE, Caryn
 SAINT-FLEUR, Elmany
 STEELY, Logan
 TIPTON, Dominique & Garlie
 QU, Yafu
 YASA, Tyler
 ZHAO, Wei

| TRANSFERS OUT |

BUTLER, Jon & Sari
 CANDAREVIE, Natasa
 CRAIG, Winston & Jeanie
 DALUSONG, Charles & Heidi
 FREY, Marcus & Mathilde
 GARRELL, Faith
 GOLUBIC, Patricia
 JAMES, Michael
 KABAH, Stephen
 KNAFF-PAYNO, Nita
 MCGARRELL, Faith-Ann
 MCMILLEN, John & Eileen
 MOON, Annette & Robert III
 MUNYUMBWE, Deborah, Loveness,
 Munambeza & Vanny
 NEUMANN, Jacqueline
 SANCHOS, Nickita
 SHERWIN, Timothy
 SMOOT, Christopher
 STEELY, Christianna
 TAIPE (Brown), Angela
 VARGAS, Nerialex & Nereida

| PROFESSION OF FAITH |

BALDEOSINGH, Veeken

| FROM |

Calvin Center • Cassopolis, MI
 Joshua, TX
 Oakwood College • Huntsville, AL
 Springfield, OR
 Emmanuel • Mobile, AL
 Centrum • Paramaribo, Suriname
 Iglesia Adv de Sagunto • Valencia Spain
 Jellico, TN
 Sunnyside • Portland, OR
 Phil. French • Douglasville, GA
 Tabernacle • Battle Creek, MI
 West Wilmington • Wilmington, DE
 Beijing, China
 Carmel, IN
 Beijing, China

| TO |

Holland, MI
 Klamath Falls, OR
 Walla Walla Univ • College Place, WA
 Bismarck, ND
 University • College Place, WA
 Sligo • Takoma Park, MD
 Paradise Valley • Phoenix, AZ
 Alamosa, CO
 Fil-Am • San Antonio, TX
 Stevensville, MI
 Sligo • Takoma Park, MD
 Cicero, IN
 English • Santa Fe, NM
 Rusangu Mission • MonzeZambia
 Paradise Valley • Phoenix, AZ
 Laurel Heights • San Antonio, TX
 University • Loma Linda, CA
 Minnetonka, MN
 University • Loma Linda, CA
 New Hope • Fulton, MD
 Spanish • Berrien Springs, MI

JOIN US FOR

HOMECOMING 2014

September 25–28

Highlights of the weekend will include:

- Harvest Picnic & Wagon Tours
 - Homecoming Gala Concert
 - Alumni vs. Students Basketball Game
 - Harvest 5K and Fitness Expo
-

...and much more.

For up-to-date information, schedule of events, or to RSVP and access forms

<http://alumni.andrews.edu/homecoming>

 Office of
Alumni Services
Andrews University

| PASTORS | | MINISTERS |

Chaplain / Pioneer • José Bourget
bourget@pmchurch.org
471.6254

Media Ministries • Nick Wolfer
wolfer@pmchurch.org
471.3246

Harbor of Hope • Taurus Montgomery
montgomery@pmchurch.org
269.923.9274

Music • Kenneth Logan
logan@pmchurch.org
471.3231

Lead Chaplain • June Price
madrigal@andrews.edu
471.6282

| STAFF |

Admin. Assistant • Genaida Benson
benson@pmchurch.org
471.6565

Lead Pastor • Dwight K. Nelson
nelson@pmchurch.org
471.3134

Admin. Assistant • Lailane Legoh
legoh@pmchurch.org
471.3543

Pastoral Care • Don Dronen
dronen@pmchurch.org
471.3133

Asst. Media Dir. • Jonathan LaPointe
lapointe@pmchurch.org
471.3678

Stewardship • Sharon Terrell
terrell@pmchurch.org
471.6151

Assistant Treasurer • JoAnn Siagian
siagian@pmchurch.org
471.7656

This Gen. Evangelism • Rodlie Ortiz
ortiz@pmchurch.org
471.6154

Clerk • Jackie Bikichky
bikichky@pmchurch.org
471.3972

Youth Ministries • Micheal Goetz
goetz@pmchurch.org
471.6176

Executive Assistant • Sherrie Davis
davis@pmchurch.org
471.3134

Graphic Designer • Rachele Offenback
bulletin@pmchurch.tv
471.3647

Maintenance • Larry White
white@pmchurch.org
471.3649

| MINISTRIES | | SABBATH SCHOOL |

Adventurers • Daniel González
adventurers@pmchurch.org
423.432.0780

Adult • Judy Aitken
adultss@pmchurch.org
240.7997

Deacons • Milan Vajdic
deacons@pmchurch.org
471.0328

Birth - Grade 1 • Claudia Davisson
bg1@pmchurch.org
269.208.7081

Deaconesses • Vida Giddings
deconesses@pmchurch.org
473.2175

Grade 2 - Earliteen • Robert Barnhurst
g2teen@pmchurch.org
473.1613

Elders • Russell & Cynthia Burrill
elders@pmchurch.org
473.3738

| OUR SCHOOLS |

GROW Groups
growgroups@pmchurch.org

Andrews Academy • Robert Overstreet
overstrr@andrews.edu
471.3148

Health • Evelyn Kissinger
health@pmchurch.org
930.0505

Andrews University
enroll@andrews.edu
471.7771 or 800.253.2874

Pathfinders • Kaylene Chadwick
evergreenpathfinders@gmail.com
530.863.3797

Ruth Murdoch / K-8 • David Waller
waller@andrews.edu
471.3225

Public Address • Joel Kitchen
audio@pmchurch.org

PIONEER MEMORIAL CHURCH

8655 UNIVERSITY BOULEVARD, BERRIEN SPRINGS, MI 49103

OFFICE HOURS

Monday – Thursday (8 to 5) • Friday (8 to 12)

PHONE – 269.471.3133

FAX – 269.471.6152

LIVE STREAMING

www.pmchurch.tv
Sabbath 11:45 AM

ONLINE

www.pmchurch.org
www.pmchurch.tv

RADIO

WAUS – 90.7 FM
Sabbath 11:30 AM

| CHILDREN |

- Birth - 18 months ①
- 18 - 36 months ②
- 3 yr. olds ③
- 4 yr. olds ④
- 5 yr. olds ⑤
- 6 yr. old - 1st grade ⑥
- 2nd / 3rd grade ⑦
- 4th grade ⑧
- 5th / 6th grade ⑨
- Earliteen ⑩
- Youth ⑪

| ADULT |

- 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
- ㉕ Something In Common
- ㉖ SDA Beliefs

Lower Level

Andrews University Campus Map

| COLLEGIATE |

- 27 H&M (Hispanic - Religion Amphitheater)
- 28 People on the Move (PMC)
- 29 University Sabbath School (Dining Services)

| SEMINARY |

- 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)

TRANSFORMING
THIS **GENERATION**

CONNECT·GROW·SERVE·GO