

PIONEER

CONNECT

SEPTEMBER 20, 2014

GALAXY THREE

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

**MAGNIFICENCE
IN THE MIDDLE**

WELCOME!

On this beautiful September morning, we WELCOME you to the Pioneer Church family, a congregation of all ages, representing many nationalities and including a large student population. What a blessing to be in this House of Prayer for All People on this Sabbath Day! As we blend our voices in praise, bow in prayer and study God's Word together, may we truly know the joy of Christian

fellowship. If you are a guest, please let us know by signing a guest book at one of the welcome centers and completing the CONNECT card you will find in this bulletin. All guests are also invited to a special Sabbath meal in the Commons immediately following second service. Again, WELCOME! We are so glad you came! —Sharon Terrell

ANDREWS ACADEMY FAMILY PICTURE

*Each year we begin the school year with a picture of students and faculty. We are pleased to announce the commencement of the 2014/15 school year with our current enrollment standing at 230 students. We continue to solicit the community's prayers for our staff and students, that they have a successful year.
(Photo provided by Andrews Academy)*

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

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**
1027 to ONE

10

PIONEER ONE
9:00 AM Worship

17

MPE ARTICLE
Chiapas Mission Trip

6

FEATURE ARTICLE
Grow Together

12

SABBATH SCHOOL
Death & Resurrection

20

CONTACTS

8

GAP ARTICLE
Blessings from the Pantry

13

PIONEER TWO
11:45 AM Worship

22

**SABBATH SCHOOL
DIRECTORY**

14

ANNOUNCEMENTS

1027 TO ONE

BY DWIGHT K. NELSON

“Here’s a Fourth Watch story for you,” emailed one of the readers of this blog. And I agree.

Early Sunday morning, June 25, 2006, Corporal Gilad Shalit, a nineteen-year-old soldier with the Israel Defense Forces, was kidnapped by Hamas militants on the Israeli side of its border with Gaza. Abducted back into Gaza, Corporal Shalit became the rallying cry of a nation caught between two clashing ideals: never negotiate with terrorists versus never abandon one of your own. Hamas refused International Red Cross requests to visit Shalit on grounds that it would reveal the captured soldier’s whereabouts. Over the years of his captivity “Free Shalit” rallies across Israel increased pressure on the Israeli government to achieve his release.

The news this week that Hamas had agreed to return Corporal Shalit was met with jubilation by Israelis . . . until the negotiated terms of the release were reported. And suddenly the country was divided. How much is one Israeli soldier worth? 1,027 convicted Palestinian prisoners? Listen to one Israeli family’s reaction: “Embittered father Zeev Rapp, 66, sat at home and watched the television in disgust. In 1992, Amrin [one

of the released Palestinian prisoners] stabbed Rapp’s daughter Helena, 15, in the heart as she was on her way to school. Now, he was . . . walking free with other smiling prisoners, flashing victory signs and kissing the ground. “We feel as though our daughter has been murdered all over again” (*South Bend Tribune* 10-19-11). And Shalit? Egyptian television released the first images of the now freed corporal, “pale, gaunt . . . in a dark baseball cap, exiting a car in Egypt, which mediated the

handover” (ibid). Ecstasy for his family, mourning for another. How much is one Israeli soldier worth?

So how much is one sinner worth—Israeli, Palestinian, American, Afghan, Chinese, Sudanese, Mexican, Indian? How many earth children would God be willing to pardon and release for the exchange of His own Son? I realize the metaphor shifts and collapses the moment we introduce Calvary. But you do have to wonder, don’t you, the prisoner

exchange that effected our salvation and release?

The psalmist struggled over the dilemma: **“No one can redeem the life of another or give to God a ransom for them—the ransom for a life is costly, no payment is ever enough” (Psalm 49:7, 8 NIV)**. How true. How could any of us possibly provide the ransom for just one sinner even in a thousand lifetimes? And yet the stunning announcement of the Good News is that God found the ransom for this rebel race within His own circle, within Himself. **“And the LORD has laid on Him the iniquity of us all” (Isaiah 53:6 NKJV)**. That’s not 1,027 to one. Nor is it seven billion to one. It’s every human being in the history of this planet to One—**“The Son of Man came to give His life a ransom for many” (Mark 10:45)**. Very many!

SO HOW MUCH IS ONE SINNER WORTH?

Because God has been into prisoner exchanges for a long time, hasn’t He? Take that Friday morning the rabble clamored for a murderer in exchange for the Innocent—and got Barabbas instead of Jesus of Nazareth. But whether it’s one for One, or billions for One, the numbers really don’t matter, do they? Love’s radical prisoner exchange is beyond comprehension. ■

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

GROW TOGETHER

BY JESSICA YOONG

I was blessed to have been a part of an all girls GROW Group last year. The group was composed of 8-10 high school and college-aged young ladies, and Melanie Goetz was our group leader. We met in the Goetz home every Thursday and these meetings were the highlight of my week. Melanie would provide a yummy vegan dessert at the start of the study, and we would all talk about what had happened in our lives during that week. The Bible study topics were always interesting and the lessons we learned were relevant to us and could be applied to our daily lives. We sought guidance from the Bible on how to live a Christ-centered life and we examined Bible passages as we strove to understand the deeper meaning that can be found in the familiar Bible stories and parables. Melanie followed a lesson plan that included passages from many of Ellen White's writings for gaining further insight. We also discussed thought-provoking questions that encouraged us to ponder how a person who claims Christ as her example should make decisions and relate to those around her. We would pray in pairs and also as a group. I firmly believe that when two or more are gathered in Jesus' name He is there. I could feel God's presence with us as we prayed and I could feel the peace that would fill the room as we poured out our hearts to God whether in petition or praise.

As our Bible study progressed through

the year and the weather grew colder outside, we enjoyed not only the warmth of a glowing fireplace but also the warmth of trust and friendship. All of the group members came from different backgrounds but each one had a desire to grow in her relationship with Christ. The Thursday evening Bible study group became not only a place to nurture our relationship with God but also a place to develop friendships and learn to support and encourage one another.

I consider myself doubly blessed; because of the impact that our GROW Group had on us, Chelcie Coleman (a friend from the Bible study group) and I were impressed to create and lead a Bible study of our own. Our new group was composed of high school freshman and sophomore girls. Chelcie and I were inspired by the GROW Group that we had been members of and hoped to recreate the same positive experience for the girls on our own. The Bible study group that we led met at my house on Sabbath afternoons and we studied topics such as the end times, the significance of the Sabbath, and how to share the love of Christ with others in a practical way. It was an incredible experience and I learned that one of the best ways to nurture your own faith is through sharing what you have learned with others.

Through being both a member of a GROW Group and being a Group leader, I have been blessed to grow in my relationship with God and with others. It has been an experience that has strengthened my walk with God and enriched my life. I encourage you to join a GROW Group and see what this experience does for your life. ■

*Jessica Yoong, Nutritional Science / Pre-Med
GROW Group Member & Group Leader*

“God’s Abundant Pantry is an outreach ministry that has been supported by PMC members for 35+ years. Last week we served 156 student family units who depend on supplemental food to survive while getting their advanced education from Andrews University. Following is a recent testimonial received from one of the student families served.” –Chuck Peck

My name is Sylvana. I am the wife of a seminarian and mother. I am writing to express my deepest gratitude about the service and devotion of the Pantry.

my kitchen because although we are on a low budget, we still want to eat healthy. For example, last week, we thought about changing our toothbrushes and God gave us brand new ones on Thursday.

“YOU CAN BE SURE THAT GOD WILL TAKE CARE OF EVERYTHING YOU NEED, HIS GENEROSITY EXCEEDING EVEN YOURS IN THE GLORY THAT POURS FROM JESUS. OUR GOD AND FATHER ABOUND IN GLORY THAT JUST POURS OUT INTO ETERNITY” (PHILIPPIANS 4:19 THE MESSAGE)

We are now starting our third year at Andrews. At the end of the month, after paying the rent, we barely have any pennies left until the next pay day.

My husband is the only one allowed to work on campus and what he earns, as an international, non-sponsored student does not help us make it through the month. Therefore, the supplement of food that we get from the Pantry is real “manna” for us.

Every Tuesday and Thursday, I start to pray for the volunteers who serve us. They are always on time and always smiling. God gives me exactly what I need in

I want to thank each and every one who gives his/her time, money, leadership gifts, etc., to serve us. God knows how many blessings you bring to houses every week.

God bless this ministry!

Yours sincerely,
Sylvana ■

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

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary *Rejoice, All You Christians • Ernst Pepping*

Introit *How Sweet the Name of Jesus Sounds! • Alexander Reinagle*

Call to Worship Sharon Terrell

May we welcome one another into the house of the Lord.

We welcome God as we welcome one another.

This is God's house. Let us show reverence for the God of Israel.

We sing and pray in joy and hope. May we feel God's presence among us today!

Doxology Praise God, From Whom All Blessings Flow • 2

Invocation Dwight K. Nelson

Hymn of Praise *Praise to the Lord, the Almighty • 1*

Congregational Prayer Sharon Terrell
As We Come to You in Prayer • 671

Worship in Music *O Love, How Deep, How Broad, How High • Kenneth Logan*

Baptism Raven Sienna Myers with Benjamin Martin

GROW Groups JoAnna Moses, Brock Menhardt

Children's Story *My Heart Abounds With Pleasure • Johannes Brahms*

The Word Hebrews 4:14-16 NIV • George & Carmen Collins

Therefore, since we have a great high priest who has ascended into heaven, Jesus the Son of God, let us hold firmly to the faith we profess.

For we do not have a high priest who is unable to empathize with our weaknesses, but we have one who has been tempted in every way, just as we are—yet he did not sin.

Let us then approach God's throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need.

Hymn of Preparation

Jesus, What a Friend for Sinners • 187

Sermon

“Galaxy Three: Why What Is Happening a Billion Light Years Away
Right Now Matters to You [Magnificence in the Middle]”
Dwight K. Nelson

Connect Cards, Tithes, & Offerings

Michigan Advance Partners

Hymn of Commitment

The Wonders of Redeeming Love • 179 sung to 108

Benediction

Closing Voluntary

O Love, How Deep, How Broad, How High • David Johnson

PRESIDING PASTOR: Sharon Terrell; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Eric Lofgren, trumpet

MUSIC ALIVE

LOVE—DEEP, BROAD, HIGH

From the incarnation of Jesus to His ascension and sending of the Holy Spirit, the text of hymn no. 148 tells a broad-reaching story of Jesus Christ. “O love, how deep, how broad, how high” refers to the marvel of the Son of God becoming mortal for the sake of mortals. Today’s Worship in Music takes for its melody hymn no. 404, to which this text often is sung. Today’s version takes this melody and

weaves a commentary intended to invoke richness of reflection about God’s love. Why not follow the text of no. 148 while the music sounds today? Additionally, we may reflect on departing summer’s blessings during today’s children’s offertory, associated with these words: “My heart abounds with pleasure In this fair summer time, When God, with fullest measure, Renews the world benign.” ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service

Ben Shelley

Welcome & Prayer

James Oliver

Special Feature

Mission Spotlight (Lebanon) • Archie Wheeler

Offering

Evan Bujeker
Jesus Paid It All • arr. Dick Bolks & Joseph Linn

Bible Study

“Death and Resurrection” • Classes

Theme Song

Make Me a Blessing

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

Ben Shelley

ORGANIST: Kenneth Logan
OFFERTORY: Sebastian Serrano, saxophone; Anne Laura, piano

See page 20/21 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Rejoice, All You Christians • Ernst Pepping

Praise

Prayer

Sharon Terrell, Associate Pastor

GROW Groups

JoAnna Moses, Brock Menhardt

Children's Story

My Heart Abounds With Pleasure • Johannes Brahms

Worship in Music

O Love, How Deep, How Broad, How High • Kenneth Logan

Sermon

"Galaxy Three: Why What Is Happening a Billion Light
Years Away Right Now Matters to You [Magnificence in the Middle]"

Dwight K. Nelson, Lead Pastor

Connect Card, Tithes, & Offerings

Closing Hymn

The Wonders of Redeeming Love • 179 sung to 108

As We Depart

O Love, How Deep, How Broad, How High • David Johnson

WORSHIP DIRECTOR: José Bourget, Associate Pastor, PMC
PLATFORM MANAGER: Lauren Knott; ORGANIST: Kenneth Logan
MUSIC DIRECTOR/PIANO: Ilana Cady; VOCAL DIRECTOR: Jonathan Dominique
BASS GUITAR: Sam Lewin; PERCUSSION: Evan Cassime
VOCALS: Kayla Dehm, Kara Kang, Jonathan Dominique
WORSHIP IN MUSIC: Eric Lofgren, trumpet

PIONEER PEOPLE**SUNSET TODAY** • 7:50
SUNSET NEXT FRIDAY • 7:37

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 |

SCRAPBOOKING TOGETHER

1 to 7 PM • PMC Commons

| WEDNESDAY |

HOUSE OF PRAYER

7:00 PM • Youth Chapel

| FRIDAY |

UNIVERSITY VESPERS

7:30 PM • PMC Sanctuary

PIONEER PULPIT

| 09 • 27 |

DWIGHT K. NELSON

“Galaxy Three: The Story of the Sperm”—1

| 10 • 04 |

DWIGHT K. NELSON

“Galaxy Three: The Story of the Sperm”—2

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.

PMC Family Vespers

TODAY • 7:30 PM

YOUTH CHAPEL

Come to watch and discuss how the sanctuary blueprint unfolds the Great Controversy and the everlasting gospel in a relevant way that the world will never forget! Discussion led by Bryan Choi.

Hinsdale Men's Chorus

TODAY • 2:30 PM (STEVENSVILLE)

6:30 PM (NILES WESTSIDE)

Come worship with Hinsdale Men's Chorus. They have appeared on 3ABN with the King's Heralds, Christian Edition, in-Spirit, Oregon Adventist Men's Chorus and will be involved in a series in Malaysia with Australian evangelist Vadim Butov in March 2015. Previous trips have included Singapore, Thailand and Australia.

Scrapbooking Together

TOMORROW • 1 TO 7 PM
PMC COMMONS

Join us for some scrapbooking or card making. Bring your projects and stay until 7 PM or for just a few hours. We provide prizes and snacks. For questions, call Sherrie at 269.471.3134.

Knitting Hearts Together

SEPTEMBER 23 • 7:00 PM
MACCARTY HOME

The Knitting Hearts Together (shawl ministry) will meet on Tuesday. Please contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377) for more information.

Fit & Free

SEPTEMBER 23 & 30 • 6:30 PM
MARS ELEMENTARY SCHOOL

PMC health ministry and Berrien Springs Mars Elementary School are sponsoring a three-day seminar dealing with heart disease, diabetes and brain health. To register please call 471.3150.

Let's Move Day

SEPTEMBER 28 • 9:00 AM
JOHNSON GYM

This is a national health initiative to combat childhood obesity. PMC and AU will be hosting Let's Move Day in conjunction with the Alumni events, including "The Harvest Run." Enjoy running or walking a 5K at 9 AM, or visit the Fitness Expo in Johnson Gym, starting at 10 AM. For more info, or to volunteer, contact Jasel McCoy at jasel@andrews.edu. To register for the 5K, visit the AU Alumni homecoming website at www.alumni.andrews.edu/homecoming. To register for the Fitness Expo, please visit www.andrews.edu/shp/healthexpo.

Adventurers Registration

SEPTEMBER 28 • 9:45 AM
PIONEER MEMORIAL CHURCH

A new school year has begun for the PMC Forever Friends Adventurer Club. If you weren't able to attend registration, you can still register on Sunday, September 28, our next meeting date. 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.

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. Registration requested. Call Lucy at 471.7411 or Millie at 471.1688.

Compass Collegiate Sabbath School

If you are interested in studying the Bible every Sabbath morning together with fellow students from all over campus, this is the place for you. We begin with singing and then transition to the Scriptures. All semester long, we meet from 10:30 to 11:30 AM in the Religion and Biblical Languages Department of Buller Hall. Erhard Gallos and Glenn Russell are the co-ordinators of this Sabbath School. Contact Erhard Gallos for more information at gallos@andrews.edu or by calling 269.471.3186.

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.

Thank You

We would like to express our appreciation to our PMC church family for the beautiful pot of mums that were sent to our dad's service, Llewellyn "Dale" Bowen. We felt cared for and PMC's thoughtfulness touched the hearts of our extended families as well. Thank you so very much. -Carol & Rojelio Castillo; Robin & Mary Ann Paquette

ISIS Refugees

Thank you to all who made pledges or contributed to the call to help ISIS refugees. We have pledges/contributions in the amount of \$9,777. If you made a pledge, you can drop your payment in an offering envelope and mark it ISIS Refugees; send to Adventist Frontier Missions or contribute online at AFMonline.org/missionaries.

GROW Groups

We have been waiting for weeks for the GROW Group catalog to come out, and now it's here! If you don't have a hard copy on hand, you can check PMC's website to see what's available. If you are ready to register, go to pmchurch.org/growgroup. Groups begin in late September or early October. Don't miss this opportunity in discipleship and fellowship. Join a GROW Group!

PMC Running Club

SUNDAYS • 8:30 AM
PMC PARKING LOT

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

Join Clyde & Melissa Morgan on Sunday mornings for a walk around the Andrews University campus. E-mail morganclyde@gmail.com for more information.

CHIAPAS MISSION TRIP

BY MICHEAL GOETZ

With a month and a half left before our team of 19 were to leave for Mexico to lead evangelism in 15 different communities and churches, we were still waiting for God to provide the funds for the plane tickets. On the first Sabbath of June this summer, we put the word out to our church that God was leading our youth group on a mission trip to Chiapas. We asked God for \$10,000 and He answered that Sabbath with \$10,342. In any moments of doubt we may have had before that tremendous offering, surely we knew then that God had called this team of young evangelists to give their best in Chiapas, Mexico! Loaded with sermons, computers, and projectors the team went. Learning a new sermon each day, enduring the temperatures that contrasted with Michigan's cool summer, and persevering in the obstacles that Satan strategically inserted, the 15

evangelists preached on. While standing next to one of them during a baptism at the end of the trip, he was heard to whisper—"It was all worth it." That's it. It was worth it then; it will forever be worth it.

**WE KNEW THEN
THAT GOD HAD
CALLED THIS
TEAM OF YOUNG
EVANGELISTS TO
GIVE THEIR BEST IN
CHIAPAS, MEXICO!**

Those who live and work in Chiapas weren't the only lives changed. Our lives were changed. Both Elyse Vasquez and Wandile Mthiyane will tell you that we learned to appreciate everything we have and to not allow the circumstances to dictate joy. Mina Baxter

speaks for the team—"God has shown me that I have a purpose." Standing with their churches the last Saturday night, every one of us knew that God had been working His purpose in our lives. In the universal, God-sized vision—we knew we had a purpose! ■

FOR MORE INFORMATION:
Micheal Goetz • 471.6176
goetz@pmchurch.org

pioneer memorial church
FAMILY FINANCES

As of September 6, 2014

Does not include September online giving

MASTER PLAN OF EVANGELISM

LINE 5 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	87,912
RECEIVED TO-DATE	74,291
RECEIVED TO-DATE 2013	70,878

OPERATING FUND

LINE 2 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	422,316
RECEIVED TO-DATE	379,607
RECEIVED TO-DATE 2013	388,994

CHRISTIAN EDUCATION

LINE 3 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	154,332
RECEIVED TO-DATE	127,241
RECEIVED TO-DATE 2013	134,991

JOIN US FOR

HOMECOMING 2014

September 25–28

Highlights of the weekend will include:

- Homecoming Banquet
- Wes Christiansen Memorial Golf Outing
- Harvest Picnic & Wagon Tours
- Homecoming Gala Concert
- 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
 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 • Carolyn Strzyzkowski
 growgroups@pmchurch.org
 269.519.2801

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

| KEY |

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

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)

HOUSE OF PRAYER

WEDNESDAYS
@ 7 PM

PIONEER MEMORIAL CHURCH
IN THE YOUTH CHAPEL
TAKE A HALF HOUR FOR PRAYER.