

PIONEER --- CONNECT

NOVEMBER 22, 2014

A SEASON OF THANKSGIVING

Over the next two Sabbaths we join fellow Americans in a season of thanksgiving and celebration. Today, you will enjoy and share in heartfelt Thanksgiving that includes a variety of instruments including your voice! While we believe that gratitude ought to be a daily prac-

tice that invites joy into your everyday life, this morning we welcome you to share in that joy with one another. And don't forget to come back next week as we give thanks to a valued leader of Berrien County. —*José Bourget*

THANKSGIVING BASKETS

*Pathfinders eagerly collecting food for Thanksgiving baskets to help those in need.
(Photo taken by Genaida Benson)*

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

Hoop Deadlines and
Thanksgiving

8

**PIONEER ONE &
PIONEER TWO**

9:00 & 11:45 AM Worship

15

GAP ARTICLE

Giving Thanks

6

FEATURE ARTICLE

Thanksgiving All
Year Long

10

SABBATH SCHOOL

The Humility of Heavenly
Wisdom

16

CONTACTS

11

MUSIC ALIVE

18

**SABBATH SCHOOL
DIRECTORY**

12

ANNOUNCEMENTS

HOOP DEADLINES & THANKSGIVING

BY DWIGHT K. NELSON

The sellout crowd at Xavier University's 10,000-seat arena was on its feet a few days ago. The object of their ovation, a 19 year old freshman on Division-III's Mount St. Joseph college basketball team. But what's so special about a young woman scoring a basket on a left-handed layup

in her first college basketball game? After all, it's been done a thousand times before. But the difference for Lauren Hill is that she has an inoperable brain tumor and just months to live.

Lauren's battle against pediatric cancer somehow jumped the wall between

private struggle and national outpouring. Determined to make a difference for children who one day would also contract cancer, Lauren began a fund-raising effort some time ago for research. Because her tumor affects her coordination, righthander Lauren had learn to shoot with her left hand. So she launched an on-line layup challenge “that involves spinning around five times and shooting a layup with the non-dominant hand” (*South Bend Tribune* 11-3-14). Thanks to social media, word of Lauren’s challenge spread beyond her small school outside Cincinnati to the nation, and #Layup4Lauren fund-raising mushroomed across the country, with donations pouring into the Cure Starts Now Foundation.

Her disease continued to worsen over the summer and into this fall. Aware of the urgency of Lauren’s condition, the NCAA voted to move up by two weeks the Mount St. Joseph home opener. And what an opener it was for this teenager from Lawrenceburg, Indiana. There to cheer her on were football players from the Cincinnati Bengals, a roster of WNBA stars, and a packed out arena. Removing her sunglasses and headphones (which she wears because of acute sensitivity caused by the tumor), Lauren took her place in the starting five.

You can imagine the roar when Lauren spun away for the first basket of the game, a left-handed layup. And as it turned out, the final basket of the game was hers as well, a difficult (for her) right-handed layup with 26.5 seconds left in the game, a game she and her team won. But in between the two baskets Lauren Hill sat out much of the game on the bench, physically depleted but basking in the realization that she had realized her dream to play

college basketball. In closing ceremonies the U.S. Basketball Writers Association bestowed on Lauren its Pat Summit most courageous award (normally awarded during the Final Four). To the crowd Lauren Hill declared, “Today has been the best day I’ve ever had.” And then she promised, “We’re gonna fight this.”

“I COMPLAINED TO GOD I HAD NO SHOES, UNTIL I MET A MAN WHO HAD NO FEET.”

“O give thanks to the Lord, for He is good and His mercy endures forever” (Psalm 106:1).

Lauren’s story reminds us of life’s two undeniable realities: (1) the only day we have to live is Today, so let us live it to the full; and (2) there

is always reason to be grateful. “I complained to God I had no shoes, until I met a man who had no feet.”

This Thanksgiving is there one gift from God that summons the deepest gratitude we can muster? “The thought that Christ died to obtain for us the gift of everlasting life, is enough to call forth from our hearts the most sincere and fervent gratitude, and from our lips the most enthusiastic praise” (*Sons and Daughters of God* 238). Then for Lauren Hill and for us, this Thanksgiving will be the most blessed of all. ■

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

BY REBECCA COLEMAN

It's that time of year again. The leaves have fallen, the temperature is dropping; the holiday season is upon us. To most, the holiday season is a time of connection and bonding. When I think of Thanksgiving, I think of food, family, and gratitude. I asked a few of my friends what Thanksgiving means to them and most of the answers that I got had to do with favorite Thanksgiving dishes or family. Ironically very few of the answers had to do with giving thanks. Now while Thanksgiving might mean something different to all of us, let's look at what it means to God, and thus, what it should mean to us.

In my opinion, one of the most powerful verses in the Bible is found in 1 Chronicles 16:34 *"Oh give thanks to the LORD, for he is good; for his steadfast love endures forever."*

This verse almost seems to state the obvious, that God's love will endure forever. After reading this verse again, something struck out at me, God wants us to be thankful for the "constants" in our lives. For the things like His love, that we take for granted. Yes, healing and miracles and job opportunities are special gifts from God that should not be overlooked. However, God wants us to recognize and to be thankful for the "little things." For the air that we breathe, for the unconditional love of our parents and spouse. God wants you to thank Him for your best friend, for the cooks at your favorite restaurant, for things that most of us don't think of, but that impact our lives everyday. At the very essence of gratefulness, God wants us to thank Him for Him.

As odd as the question may seem, how many times have you thanked God for being God, for being love and peace and joy and endurance? When we recognize God's undeniable presence in our lives,

our eyes will be opened to so many things that we might have previously overlooked in the chaos of our lives. Taking on the spirit of gratitude allows us to see the positive aspects in our lives instead of dwelling on the negative. Oh, so you have a headache? Be thankful for the Tylenol that you have that makes it go away. Ugh, you have to fill up your tank again? Well it's a good thing you have a car to put gas into!

According to an article published in *Psychology Today*, the attitude of gratefulness can actually improve health, making the body less susceptible to illness and promoting a healthier disposition. How great is that? Thus, being grateful strongly influences your metabolism and stress levels. Start making it a point to be grateful and you could get rid of that constant stress headache!

Let's decide to thank God, and the ones who surround us for the way they have touched our lives. You can trust your mom will go shopping and keep the refrigerator full. Thank her. Your husband always mows the lawn and shovels the snow. Thank him. Your three year old is always there to offer a smile or a cuddle. Thank her. Thank the people around you who do everyday, ordinary things because if they weren't there, you would miss them.

This Thanksgiving, take a moment between the stuffing and the pie to recognize all of the things that you are thankful for, the little things, the essentials. Instead of making it a once-a-year event, make Thanksgiving last all year. Make gratefulness a habit and see how it will change your life. ■

Rebecca Coleman is a senior Communications Major.

Thanks
GIVING

ALL YEAR LONG

BRING JOY! GIVE THANKS!

A FEAST OF HYMNS

A single asterisk (*) invites standing for that worship item.

Invitation to Joy *Put On Gladness, My Soul • Johannes Brahms*

Choral Prayer in Joy *Bring Joy! Give Thanks! • Kenneth Logan*

***Call to Joy** *Psalm 100 NKJV*

LEADER: Make a joyful shout to the LORD, all you lands!

PEOPLE: Serve the LORD with gladness; Come before His presence with singing.

LEADER: Know that the LORD, He is God; It is He who has made us, and not we ourselves;

PEOPLE: We are His people and the sheep of His pasture.

LEADER: Enter into His gates with thanksgiving, And into His courts with praise. Be thankful to Him, and bless His name.

PEOPLE: For the LORD is good; His mercy is everlasting, and His truth endures to all generations.

***Response of Rejoicing** *This Is a Time for Banners and Bells • Walter Pelz*

***Words of Joy** *Psalm 98 • Sinegugu Katenga*

Response of Rejoicing *Hymns of Joy in Creation
Kenneth Logan & Michael Burkhardt*

All Things Bright and Beautiful • 340

*Fairest Lord Jesus • 240, stanzas 1-3 choir only, congregation joins
for stanza 4 on director's cue*

*Praise to the Lord • 1, stanzas 1-2, 3**

Prayer of Rejoicing *Celesta Burt*

Hymn of Rejoicing *O, When Shall I See Jesus? • 488*

****Rejoicing in Waters of Baptism** *Elise Akouba Aka with Rodlie Ortiz*

Homily *"Galaxy Three: Intergalactic Rescue" • Dwight K. Nelson*

Hymn of Thanksgiving *Lo, What a Glorious Sight Appears • 446
stanzas 1-2 congregation & choir;
stanza 3 choir only; stanza 4 congregation & choir*

Letters of Thanksgiving *What Wondrous Love Is This?* • Michele Robeson-Howard

Invitation to Giving *What Gift Can We Bring?* • Donna Kasbohm

Procession of Thanksgiving Gifts of Food, Tithes and Offerings

Rejoice, Ye Pure in Heart • 27, stanzas 1-2

The Lord Is My Light • 515, stanzas 1-2

For the Beauty of the Earth • 565, stanzas 1, 3

'Tis So Sweet to Trust in Jesus • 524, stanzas 1, 3

To God Be the Glory • 341, stanzas 1, 3

**Praise God, From Whom All Blessings Flow* • 695

***Hymn of Thanksgiving** *Now Thank We All Our God* • 559

***Benediction in Thanksgiving**

***Choral Response in Thanksgiving** *We Have This Hope* • 214

***Final Thanksgiving** *Now Thank We All Our God* • Wilhelm Teschner

PRESIDING PASTOR: José Bourget; ORGANIST: Kenneth Logan

Andrews University Choral Union; Stephen Zork, Director

BRASS QUINTET: Charles Steck, Michael Momohara, Jonathan Sharley, Alan Mitchell, Daniel Marsh

TIMPANI: Héctor Flores; Andrews Academy Select Strings; Héctor Flores, Director

FLUGELHORN: D'Angelo Weithers; SOPRANO: Chloe Lewis;

PMC Evergreen Pathfinders, Kaylene Chadwick, Director

Scripture taken from the New King James Version.

Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

THANKSGIVING CARDS

THANK YOU ALL OVER THE WORLD

Thanksgiving cards are placed inside this bulletin . . . giving you the perfect opportunity to write a special personal word of gratitude, or love, or friendship, or forgiveness this morning. Simply write your message, fold it only once, write the address on the designated side, and bring your letter forward. We'll do the rest, mailing your letter anywhere in the world you want to send it. (If it's a campus address, write "Campus" under the name on the outside.) ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Christina Carroll
Opening Hymn	<i>Let All Things Now Living</i> • 560
Scripture & Prayer	Judy Wright
Special Feature	Thankfulness • Judy Wright
Offertory	<i>All Creatures of Our God and King</i> • Charles Callahan
Bible Study	“The Humility of Heavenly Wisdom” • 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: Jonathan Sharley, organ

See page 18/19 for Sabbath School directory & map

GREAT WORDS, GREAT THANKS

BY KENNETH LOGAN

Gracing today's worship are several hymn melodies in musical arrangements. Hearing a hymn melody often can stimulate the recollection of words that typically go with that melody. Extra richness can pertain to singing both words and melody together. We explore both options in worship today.

A word that shines through its various translations is "schönster" in the German language. Translate it "most lovely" or "beautiful" or "fairest" and this adjective variously illuminates its object. In the instance of certain hymn titles, it modifies "Herr Jesu", which is "Lord Jesus" or "Savior" in translation. Many Americans know the melody of "Fairest Lord Jesus" with the words "Beautiful Savior." This melody was sung by country folk in Silesia and "collected" in the summer of 1836. It is, in fact, the thought "Beautiful Savior" that begins stanza four of hymn number 240, to be sung today congregationally. Prior to this stanza, the AU Choral Union (combined Chorale and University Singers) sing three stanzas as arranged by Michael Burkhardt. Together these elements

form the middle section of the hymn cycle "Hymns of Joy in Creation."

The pastorate of Martin Rinkart, author of "Now Thank We All Our God", in Eilenburg, Germany covered the period of the Thirty Years' War (1618-1648). Eilenburg was walled, and thus served as a magnet for war refugees. Unusual overcrowding and food shortages resulted, and increased danger of epidemic disease fouled the air. Deaths of other clergy left him as the only clergymen to conduct burials, at times as many as 40 daily. In time, his own wife was taken by the plague, and he became ill but survived. While the time he wrote "Now Thank We All Our God" is unknown, circumstances imply that Rinkart wrote it in about 1635, or about halfway through the war. We hear today a majestic melody that is frequently sung with Rinkhart's words. Fragments derived from this melody occur in the opening brass-and-organ music, titled "Bring Joy! Give Thanks" and especially intended for A Feast of Hymns. ■

PIONEER PEOPLE**SUNSET TODAY** • 5:20
SUNSET NEXT FRIDAY • 5:16

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

5:00 PM • Youth Chapel

| SUNDAY |

SUPERHEALTH FAIR

10 AM to 1 PM • RMES Gymnasium

| WEDNESDAY |

HOUSE OF PRAYER

7:00 PM • Youth Chapel

| FRIDAY |

UNIVERSITY VESPERS

7:30 PM • PMC Sanctuary

PIONEER PULPIT

| 11 • 29 |

RODLIE ORTIZ

“How To Become A Lion Chaser”

| 12 • 06 |

DWIGHT K. NELSON**Thanksgiving Food Drive**

Join the Pathfinders immediately following church today, to help distribute food to our community. We will be delivering from 4 to 5 PM. Drivers welcome!

PMC Family Vespers

TODAY • 5:00 PM

YOUTH CHAPEL

This evening we will watch Media on the Brain, part three, followed by discussion.

**Wind Symphony
Holiday Concert**

TODAY • 8:00 PM

HOWARD PERFORMING ARTS CENTER

The AU Wind Symphony, under the direction of Alan Mitchell, will present a Holiday Concert featuring undergraduate music major, Kenneth Andrade, as well as Graduate Student Directors, Sebastian Serrano and Francis Serpa. Call the HPAC Box Office at 471.3560 for tickets.

SuperHealth Fair

TOMORROW • 10 AM TO 1 PM

RMES GYMNASIUM

FREE screenings for the whole family: dental, speech and language, hearing, blood sugar, and blood pressure! Sponsored by Adventist Hinsdale Hospital, Celebration Health, Lakeland Health-Care, and Enactus at AU.

2nd Annual Apple Pie Fundraiser

TOMORROW • NOON TO 5 PM
PIONEER MEMORIAL CHURCH

The Pathfinders will have apple pies available for pick-up tomorrow. If you didn't get to place an order yet, you can call 269.861.4268 after 1 PM tomorrow to check for availability.

The Journey to Wholeness

A Friday, Journey to Wholeness group is now meeting in the Seminary Building Room N-108 from 10 to 11 AM.

Mommy & Me

We will meet December 2 then take a break for the Christmas season and resume on January 6. Join us in the Nursery at 10 AM for playtime, songs, and crafts with your 0-5-year-old.

Mission Micro Loans

\$100 dollars can make a huge difference for a poor family. This December the PMC Youth Mission team will be going to Honduras. We will be initiating a small micro loan project designed to help families break the cycle of poverty. Donations can be made to PMC Youth Missions. Your prayer support for the 30+ team is vital. For more info contact Glenn Russell by email at glenn@andrews.edu.

Retirees Holiday Luncheon

DECEMBER 3 • 11:30 AM TO 2 PM
BERRIEN HIGH SCHOOL GYM

Berrien Springs Public Schools cordially invite the school district's senior citizens (60+) to their holiday luncheon. Vegetarian entrees will be available. Call 471.2891 by November 26 to make reservations.

God's Hands 4 Kids

Help make a difference in a foster child's life this Christmas. Donate stockings, stocking stuffers, or fill a stocking(s), indicate age and gender planned for (don't forget teens) and put in top of stocking. **Bring to PMC by December 6** (donation bins are located in the PMC lower lobby, office reception area, or in the nursery through three-year-old Sabbath School rooms). For information on buying presents for a specific foster child, email godshands4kids@gmail.com.

Adopt A Family for Christmas

It is time again to pay special attention to our families who may need help with meeting the needs (and some pleasures) of their children at Christmas time. You have been so generous in the past. Please choose to get involved and bring cheer and gladness again this Christmas. To choose a family, or to gather more info, call Katherine Smith at 269.471.1502.

We Mourn

Today we mourn with Doris Helm on the death of her sister in Alabama and Sophie Wutzke on the death of her brother, Philipp Reiss who died on Monday in Berrien Springs. Services for Philipp will be held on Sunday, November 23 at 11 am at the Village SDA Church. Visitation with the family will be at 10 am. With Doris and Sophie and their families, we look forward to resurrection morning. "Even so, come Lord Jesus."

Walking in Johnson Gym

There is free walking in the Johnson gym 5 days a week Monday through Friday from 7:30 to 9:00 AM for all age groups.

Adventist Retirees Christmas Banquet

DECEMBER 7 • 1:00 PM

VILLAGE CHURCH FELLOWSHIP HALL

All Michiana retirees and pastors are invited to the annual ARM Christmas Banquet. Call 471.3133 by November 26 to make reservations.

AFM-ISIS Refugee Fund

Please send donations for the AFM-ISIS Refugee Fund directly to Adventist Frontier Missions (AFM). Pioneer Memorial Church is not able to receipt contributions made to AFM because AFM is not a PMC ministry. Send your contribution to Adventist Frontier Missions, PO Box 286, Berrien Springs MI 49103 or donate through their website www.afmonline.org. Sending your donations directly to AFM will ensure faster processing of your donation.

Nominating Committee

FIRST READING

Chair, Access Control/Security:

Dale Hodges

Assistant Chair, Access Control/ Security:

Nick Wolfer

Access Control/Security:

Rob Barnhurst

Claudia Davisson

Harvey Kilsbey

Phil Roberts

Larry White

Milan Vajdic

Jamie Wright

Vanna Giddings

Isaac Sujin Suh

Deacons & Deaconesses—

Facilities & Offering, Baptism:

Kathryn Hickerson

Box Tops for Education

Want to get “Free Money” for our schools? Look for box tops on Progresso soups, Pillsbury products, Old El Paso products, Ziploc products, Green Giant frozen foods, Cottonelle, Kleenex, Nature Valley Granola, kid-oriented Yoplait products and more. Our schools get a dime for every box top that we turn in. No need to clip them out perfectly, they can just be ripped off the boxes and sent with your child to school. Don't have a child in school? No worries, bring them to the church collection box at the front desk. The box tops turned in to the church will be divided equally among Ruth Murdoch and Andrews Academy.

Lamson Hall Community Service Project

If you'd like to take part in a community service project, here's how you can help Lamson Hall help others this semester!

YOU CAN:

- 1) Bring non-perishable and/or canned foods to go towards struggling families on campus.
- 2) Bring shingles or nails to go towards building homes for families in need.
- 3) Donate money in support of one of the following causes:

- ADRA—raising money for refugees from South Sudan and Central Africa.
- Habitat for Humanity—raising money for purchasing supplies to build homes for families in need of housing.

All supplies and/or money can be dropped off at Lamson Hall's front desk or you can see a Dean during office hours.

GIVING THANKS

BY CHUCK PECK

God's Abundant Pantry is an outreach ministry that has been supported by PMC members for 35+ years. This semester GAP is serving 100-156 student family units each Tuesday and Thursday. These students depend on supplemental food to survive while getting their advanced education from Andrews University. Following are testimonials received from the student families served.

**SO DO NOT WORRY, SAYING,
'WHAT SHALL WE EAT?' OR
'WHAT SHALL WE DRINK?' OR
'WHAT SHALL WE WEAR?'**

I am a nursing student here at Andrews living in the University Apartments. I am a single mother of a 13-year-old. We benefit greatly from the food received at GAP. It has sustained us through some difficult times. I hope you will support the program that is sustaining many families.

-Anonymous

Hi I'm Cris, a student at Andrews University. I just wanted to thank GAP for all the support they have given to my family. I wanted the donors to know that they have been helping a lot of people who are in need. We're very thankful for your devotion. -Cris

God has used the ministry of Gap to supply the needs of our family. We could not have survived the past 6 months as well had it not been for God's providence working through the agent of God's Abundant Pantry. GAP has been a tremendous blessing to us and we are truly grateful.

-Family of five ■

FOR MORE INFORMATION:
Chuck Peck • 471.4039
helloworld1@comcast.net

| PASTORS | | STAFF |

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

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

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

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

Lead Chaplain • June Price
madrigal@andrews.edu
471.6282

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

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

Assistant Treasurer • JoAnn Siagian
siagian@pmchurch.org
471.7656

Pastoral Care • Don Dronen
dronen@pmchurch.org
471.3133

Bible Work Coord. • Tabitha Umali
tabitha.umali@pmchurch.org
269.340.2031

Stewardship • Sharon Terrell
terrell@pmchurch.org
471.6151

Clerk • Jackie Bikichky
bikichky@pmchurch.org
471.3972

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

Executive Assistant • Sherrie Davis
davis@pmchurch.org
471.3134

Youth Ministries • 471.6176

Graphic Designer • Rachele Offenback
bulletin@pmchurch.tv
471.3647

| MINISTERS |

Media Ministries • Nick Wolfer
wolfer@pmchurch.org
471.3246

Maintenance • Larry White
white@pmchurch.org
471.3649

Music • Kenneth Logan
logan@pmchurch.org
471.3231

| 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
 deaconesses@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 Group 12 (French)
- ㉔ Conference Room
- ㉕ Indonesian Class
- ㉖ Something In Common
- ㉗ SDA Beliefs

| KEY |

- ? Welcome Centers
- ⬇ Elevators
- ♿ Restrooms
- 👤 Children's Activities & Lending Library

Lower Level

Andrews University Campus Map

| COLLEGIATE |

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

| SEMINARY |

- 31 N108 (Collegiate)
- N110
- N120 (New Life Church Choir)
- N150
- N211 (Small Group)
- N235
- N310 (Russian)
- N335 (Spanish)
- S340 (Upper Room)

| ADULT @ AU |

- 32 Main Lounge
- 33 Faculty Lounge
- 34 Back to Basics
- 35 Living Word Fellowship
- 36 Current Events (Buller - 135)
- 37 Bible Journey (Nethery - 143)

TRANSFORMING
THIS **GENERATION**

CONNECT·GROW·SERVE·GO