

PIONEER

CONNECT

APRIL 11, 2015

JOSEPH AND THE AMAZING
TECHNICOLOR DREAMCOAT:
ME AND MRS. POTIPHAR

WE'RE GLAD YOU'RE HERE

As I'm writing this I'm sitting at my kitchen table, looking out towards my front porch. And it's clearly evident—it's no longer hidden—that spring is here because I can see several green shoots sticking up out of the ground. Soon, those three-inch shoots will bud and flowers will appear, once more donning their royal regalia for all to see. That's what I really love about this time of year: there is newness of life.

This past week we celebrated Easter and the power of the resurrection. And notice how the apostle Paul explains the impact of the resurrection in Romans 8:11: "The Spirit of God, who raised Jesus from the dead, lives in you." God is at work in you today. You may be here as a guest for the first time, but know that your being here is no accident. God is up to something, and we're honored to welcome you.
-Rodlie Ortiz

FAREWELL DR. JERONCIC

*Ante Jeroncic, Associate Professor of Religion, gives a farewell message to students as he prepares to leave the Religion Department for a teaching post in the Seminary.
(Photo taken by Emmanuel Leonard)*

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

Passover For Your
Neighbors

6

FEATURE ARTICLE

Are You Distracted?

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Baptism and the
Temptations

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

FAMILY FINANCES

16

CONTACTS

18

**SABBATH SCHOOL
DIRECTORY**

PASSOVER FOR YOUR NEIGHBORS

BY DWIGHT K. NELSON

Our Jewish friends and neighbors are celebrating Passover this week—from the sundown that welcomed Sabbath (April 4) to the sundown that concludes Sabbath (April 11). Included in their festivities will be the solemn but joyous celebration of the Seder. Replete with candles, the unleavened *matzah* bread, the *maror* bitter herbs, and a sumptuous dinner, this annual ritual Seder gathering of family and friends around the supper table is unlike any other Jewish celebration. And of course it is for them a powerful, emotive reminder of God’s epic midnight deliverance of the children of Israel from Egypt long ago.

The Passover Seder’s fifteen steps—from the opening *Kadesh* to the concluding *Hallel* and *Nirtzah*—not only serve as a symbolic union with the ancient faith community, but also as a collective expression of hope that God will even yet bring ultimate deliverance for His children scattered across the earth. As one Seder website testifies: “We recognize that despite our freedom we still live in a fractured world where things are less than perfect. We hope, dream and

sing of a world redeemed as we conclude this year’s Seder, and commit ourselves to being part of this unfolding narrative” (<http://www.aish.com/h/pes/t/si/The-Passover-Seders-15-Steps.html?s=show&tab=y>).

I like that—“We hope, dream and sing of a world redeemed . . . and commit ourselves to being part of this unfolding narrative.” Don’t we all—Jews, Christians, Seventh-day Adventists alike? **“For whenever you eat this bread and drink this cup, you proclaim the**

Lord’s death until he comes” (1 Corinthians 11:26). So wrote the rabbi and apostle Paul.

But I’m not thinking of the ritual meal (whether it is the Seder or the Lord’s Supper). I wonder instead about the hope that the meal is intended to nourish, the hope of the yet-to-come Exodus deliverance of the

people of God at the Second Coming of Christ. How vibrant is that *adventist* hope these days?

The hotly contested nuclear accord with Iran, the Islamic State meltdown in the heart of the Middle East may distract us from the chronic entropy with which the rest of the planet struggles—the leakage of

IN THAT MIDNIGHT
NEIGHBORS,
ACQUAINTANCES,
EVEN STRANGERS
TURNED TO THE GOD
OF THE ISRAELITES,
SEEKING REFUGE
WITH THEM...

economies large and small, a crumbling of moral foundations, the demise of genuine social progress or even spiritual hope. The hype of our entertainment and sports frenzy notwithstanding, there is a collective, almost palpable longing for some Moses figure to rise up and shepherd this broken civilization toward healing.

From my humble perspective we really can get there from here, without a multiplication of complex moves. In fact just a short step lies between here and there.

But before we get there, there is this promise: **“ . . . and I will bring judgment on all the gods of Egypt. I am the LORD. The blood will be a sign for you on the houses where you are; and when I see the blood, I will pass over you” (Exodus 12:12-13).** In the final Exodus, those who are passed over (i.e., delivered by the Almighty) are those who take refuge “under the blood,”

the scarlet sign of the Lamb of God. That the Pharaoh’s of earth will refuse the blood is obvious. But not all citizens will share that rejection. The Exodus narrative declares, “Many other people [Egyptians] went up with them [the children of Israel]” (Exodus 12:38). In that midnight neighbors, acquaintances, even strangers turned to the God of the Israelites, seeking refuge with them “under the blood,” thus inheriting with them the promise of the Promised Land.

Evangelism isn’t an obsolete program of the church. As in the Exodus, it is the opening of our homes and hearts to millions who will yet find in Christ the only Deliverer from a disintegrating world. And the good news is they live next door. ■

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

ARE YOU DISTRACTED?

BY CATHY COLEMAN

Oh my goodness, distractions! On certain days I am more easily distracted than others. How about you? There are times when I have goals to accomplish for the day and inevitably I get a phone call or something that takes my attention off of what I'm supposed to

be doing for that day. For instance, I went grocery shopping the other day with my list (can't leave home without that!). While there I noticed that the store was rearranged; items were not in the usual places, which meant I now needed to search for what I had come to buy. Oh boy, I thought;

this is going to waste my time. As I quickly moved up and down the aisles looking intently for my items I received an important phone call. While talking, this conversation led my mind to think about a present unpleasant situation unrelated to the phone call. In the end, needless to say, I got distracted and when I arrived home I realized that I had forgotten several items on my list. Does this sound familiar? Are you distracted from time to time and unable to fulfill your goals?

How about spiritual distractions? As Christians we have a main goal and that is to have a solid relationship with Christ, which can come only through spending quality time with Him. However, what about those distractions which seem to keep us from building that relationship? Yep, today you plan to have that quality time with Him, right? Then like a whirl-wind something happens in the home that gets you totally distracted, side-tracked; and you forget that goal for the day. Or maybe it is small distractions, like receiving 20 text messages during your planned devotional time that just can't seem to wait. Or maybe it's the baby who never wakes up early but decides to when you plan to spend time with Him.

Gadgets, Facebook, unhealthy relationships, work, sports, gossip . . . Whatever the case, whatever the distraction, we are counseled in *Early Writings* chapter 6 that we are living in the time of the investigative judgment, the time of the sealing which began in 1844. Counsel says that the enemy is doing all that he can to distract, to deceive, and to keep our minds so occupied that we will not focus on our relationship with Christ until the sealing time is over, which then will be too late.

The enemy has his own goal and that is to take as many people as he possibly can out with him, uncovered by God's seal.

This is not a future event; this is actually happening right now; we are living it.

**HOW ABOUT SPIRITUAL
DISTRACTIONS? AS
CHRISTIANS WE HAVE A
MAIN GOAL AND THAT IS TO
HAVE A SOLID RELATIONSHIP
WITH CHRIST, WHICH CAN
COME ONLY THROUGH
SPENDING QUALITY TIME
WITH HIM.**

May we make a concerted effort to stay focused on our heavenly goals and not be distracted or sidetracked by the enemy. We have a wonderful loving Savior who can arrest all of the enemy's tactics if we will allow Him. "God's got this" . . . we just need to let Him. ■

*Cathy Coleman attends PMC and
Harbor of Hope.*

FAMILY WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Be With Me • Johann Sebastian Bach / Clark

Introit

Jesus, Your Blood and Righteousness • Anonymous

Call to Worship

Rodlie Ortiz

Let us worship the God who has been our help.

Our God is the God of hope.

May the Lord's presence be felt among the people of our congregation today.

It is in God's mercy and grace that we stand.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson

Hymns of Praise and Faith

The Lord Is My Light • st. 1 & 3 of 515
For the Beauty of the Earth • 565
My Hope Is Built on Nothing Less • 522

Congregational Prayer

L. S. Baker, Jr.
We Would See Jesus • st. 4 of 494

Worship in Music

The Prayer • David Foster / Cerulli

Kingdom Growth: Meet Our New Kiosk

Children's Story

Swing Low, Sweet Chariot • arr. Robert Frost

Scripture

Psalm 51:1-4, 10 *NIV* • Einra Leie Baker & Lora Czen Baker

Have mercy on me, O God, according to your unfailing love;
according to your great compassion blot out my transgressions.

Wash away all my iniquity and cleanse me from my sin.

For I know my transgressions, and my sin is always before me.

Against you, you only, have I sinned and done what is evil in your sight;
so you are right in your verdict and justified when you judge.

**Create in me a pure heart, O God, and renew a steadfast
spirit within me.**

Sermon "Joseph and the Amazing Technicolor Dreamcoat: Me and Mrs. Potiphar"
Dwight K. Nelson

Connect Cards, Tithes & Offerings Christian Record Services

Hymn of Commitment *Whiter Than Snow* • 318

Benediction

Closing Voluntary *Psalm 104: Bless the Lord, O My Soul* • Charles Wood

PRESIDING PASTOR: Rodlie Ortiz; ORGANIST: Kenneth Logan
WORSHIP LEADERS: Arnie Lou Baker, LS Baker, Jr., Einra Leie Baker and Lora Czen Baker
WORSHIP IN MUSIC: Ruth Murdoch Elementary School Strings; Héctor Flores, director

MUSIC ALIVE

BLESS THE LORD

Creating interpretive instrumental versions of hymn melodies is a centuries-old art. Sometimes these versions keep the entire melody, more or less plainly, supplying elaborations underneath or around the simple notes of the melody. Other times the melody itself becomes varied greatly, at times so as hardly to be recognizable. Another way is that only a portion of the

melody, such as a strong motif from its beginning, is used repeatedly in the instrumental interpretation. This week's closing voluntary uses from its very beginning the first five notes of a hymn melody, one for words from Psalm 104, in strong chords that develop much energy and exude much power. "My soul, Praise the Lord, speak good of his Name..." (Psalm 104:1a, Sternhold and Hopkins version) ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service

Ben Shelley

Welcome & Scripture

Heaven Shin
(B.S. Biology Pre-Med)

Special Feature

Dillon Zimmerman
(B.S. Physics, Chemistry, Math Ed.)

Offertory

Dillon Zimmerman
Give Me Jesus • arr. Moses Hogan

Bible Study

“Baptism and the Temptations” • 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: Kristen Abraham, soprano; Ellen Yoon, piano

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Swing Low, Sweet Chariot • arr. Robert Frost

Praise

Lord Is My Light • *Your Grace Is Enough* • *10,000 Reasons*

Baptisms

Hilda Sarahy González, Jocelyn Gladys González, Francisco Javier González,
Carolina Rebecca González, Ana Carolina González
with Rodlie Ortiz

Prayer

José Bourget

Children's Choir

L-O-V-E, Love! • *Celeste Clydesdale*

Kingdom Growth

Meet Our New Kiosk

Worship in Music

The Prayer • *David Foster / Cerulli*

Sermon

"Joseph and the Amazing Technicolor Dreamcoat: Me and Mrs. Potiphar"
Dwight K. Nelson

Connect Card, Tithes & Offerings

Hymn

Whiter Than Snow • 318

As We Depart

Psalm 104: Bless the Lord, O My Soul • Charles Wood

WORSHIP DIRECTOR: José Bourget; ORGANIST: Kenneth Logan
MUSIC DIRECTOR: Ilana Cady; PIANO: Josh Stahl; DJEMBE: Stacey DePluzer
ACOUSTIC GUITAR: Heather Moore; ELECTRIC GUITAR: Nicole Moore
VOCAL DIRECTOR: Jonathan Dominique; VOCALS: Alanna James, Meagan Knott
WORSHIP IN MUSIC: Ruth Murdoch Elementary School Strings; Héctor Flores, director

PIONEER PEOPLE**SUNSET TODAY** • 8:20
SUNSET NEXT FRIDAY • 8:27

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 5:00 PM** for consideration.

WEEK AT A GLANCE**| SATURDAY |****THE AMAZING GRACE RACE**
6:00 PM • ANDREWS ACADEMY**FAMILY VESPERS**
7:00 PM • YOUTH CHAPEL**| SUNDAY |****ADVENTIST RETIREES**
1:00 PM • VILLAGE SDA CHURCH**| WEDNESDAY |****HOUSE OF PRAYER**
7:00 PM • YOUTH CHAPEL**PIONEER PULPIT****| 04 • 18 |****DWIGHT K. NELSON**
"Joseph and the Amazing Technicolor
Dreamcoat: Sweet Revenge"**| 04 • 25 |****DWIGHT K. NELSON**
"Joseph and the Amazing Technicolor
Dreamcoat: *Lange Duree*"**Family Vespers**TODAY • 7:00 PM
YOUTH CHAPEL

Bring a friend and join us as we discuss "Crucial Conversations." Let us "call the Sabbath a delight" (Isaiah 58:13).

The Amazing Grace RaceTODAY • 6:00 PM
ANDREWS ACADEMY CHAPEL

The Cactusville Kids Choir presents this fun musical play. Come and support these kids as they use their talents for God!

Adventist Retirees of MichianaTOMORROW • 1:00 PM
VILLAGE SDA CHURCH

You are invited to the potluck and special presentation by Bradley Church, a student at Andrews University and return student missionary from Guyana. Please bring a dish to serve 10-12 people. Contact Mike or Shirley Gammon at 989.427.5669.

Second Sunday ConcertTOMORROW • 4:00 PM
HOWARD PERFORMING ARTS CENTER

April's Second Sunday concert features the Battle Creek Academy Band under the direction of Michelle Stark. No tickets required.

Classical Seminary

TOMORROW • 7:00 PM
SEMINARY CHAPEL

You are invited to a free concert featuring the students and staff, faculty and friends of the Seventh-day Adventist Theological Seminary. A light reception will follow. For more info, please contact Tom Shepherd at trs@andrews.edu.

Senior Violin Recital

TOMORROW • 7:30 PM
HOWARD PERFORMING ARTS CENTER

WayAnne Watson performs her senior violin recital with pianist Edgar Pérez. Reception to follow. Admission is free.

Volunteers Needed

Put on an orange hat and vest and make someone's Sabbath special. The traffic crew needs you. Choose your time: 8:00 to 11:30 AM or 11:30 AM to 1:30 PM. Call Ross Pfeifle at 470.9916 or email at ross_pmctrffic@yahoo.com or Fred Guerrero at 269.487.8442 or fguerrer@andrews.edu.

Knitting Hearts Together

APRIL 14 • 7:00 TO 8:30 PM
MACCARTY HOME

The Knitting Hearts Together (shawl ministry) group will meet again on Tuesday. For more information, contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060).

Nominating Committee

SECOND READING

Elders:

Lynell De Wind
June Price

Scrapbooking Together

APRIL 19 • 10:00 AM - 3:00 PM
PMC COMMONS

Bring your projects and enjoy time with your fellow scrapbookers and card makers. Bring a snack and we will provide the chocolate and prizes. Questions? Call Sherrie at 471-3134.

Wind Symphony Spring Concert

APRIL 19 • 4:00 PM
HOWARD PERFORMING ARTS CENTER

The AU Wind Symphony will present their Spring Concert under the direction of Alan Mitchell. Call 471.3560 for tickets.

Thank You

Thank you for the flowers and cards I received at the time of my father's death three weeks ago. It's nice to know that I'm cared for by so many friends.
-Bruce Closser

We Mourn

Today we mourn with Andy Snyder on the death of his brother, James, in Nebraska. A memorial service will be held in May in Nebraska. With Andy, Judy, and his entire family we look forward to the resurrection morning. "Even so, come Lord Jesus."

Honoring George Knight

APRIL 21 • 11:30 AM
SEMINARY CHAPEL

AU will present a festschrift to George Knight in honor of his distinguished career. There will be tributes and a response from Knight. A reception will follow in the Seminary Commons. For more information email Becky St. Clair at stclair@andrews.edu.

Family Vespers Next Week

APRIL 18 • 7:30 PM
PMC SANCTUARY

Scott Ritsema will present "Media on the Brain." We see it all around us. Hollywood, popular music, TV, video gaming, spectator sports, e-relationships and pornography are saturating the lives of God's professed people. But what does the latest science say about the mind-altering effects of 21st-century media? And what is the spiritual agenda in the entertainment and advertising industries?

Anointing Service Planned

APRIL 21 • 7 PM
PMC SANCTUARY

If you would like to be anointed for physical, emotional, social or spiritual healing, you are invited to participate in this ancient prayer for healing (read James 5:13-16). Teams of pastors and elders will pray with you and anoint you. Come alone or bring a friend to join you in this short but deeply meaningful experience. "... by His wounds we are healed" (Isaiah 53:6).

Hot Dog Roast

APRIL 25 • 6:00 TO 8:00 PM
BEAVER POINT

Join your PMC family for a Hot Dog Roast at Beaver Point, behind the Honors Building on campus. We'll have a vespers and time for fellowship. If your last name begins with A-M bring hot dogs and buns, N-S chips or fruit, T-Z salad or dessert (s'mores anyone?). Bring blankets or chairs. Drink, condiments, and plastic ware will be provided. In case of rain, meet at the Grove pavilion on campus.
-Sponsored by Family Life Committee

PMC Job Opening

• Administrative Assistant for Pastor for Discipleship/GROW Group

Position Summary

• Performs standard, advanced and confidential secretarial duties requiring discernment, broad experience, skill and knowledge of organizational policies and procedures.

Qualifications Summary

• Education and/or Experience: Associate or Bachelor's degree preferred or the equivalent and a minimum of three years of work related administrative experience.

• Technical Skills: Proficiency in Microsoft Office Suite, Desktop Publishing and Arena software.

• Language Skills: Proficiency in English: ability to write, read, compose, and edit accurately. Good listening, verbal, and communication skills in an culturally diverse parish.

• Must be a Seventh-day Adventist in good and regular standing.

Individuals interested in this position should send a resume with a cover letter addressed to: Pioneer Memorial Church, Attn: Office Manager, 8655 University Blvd., Berrien Springs, MI 49103.

Horn Museum Exhibits

The Siegfried H. Horn Archaeological Museum will exhibit ancient artifacts rarely seen outside of the nation of Jordan. "Figurines of Tall Jalul" will be at the museum until late April. For information call 471.6180.

pioneer memorial church
FAMILY FINANCES

As of March 31, 2015

Includes March online giving

MASTER PLAN OF EVANGELISM

LINE 5 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	34,944
RECEIVED TO-DATE	20,109
RECEIVED TO-DATE 2014	24,937

OPERATING FUND

LINE 2 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	152,503
RECEIVED TO-DATE	132,500
RECEIVED TO-DATE 2014	120,305

CHRISTIAN EDUCATION

LINE 3 IN YOUR TITHE ENVELOPE

GOAL TO-DATE	52,923
RECEIVED TO-DATE	45,809
RECEIVED TO-DATE 2014	41,024

| PASTORS | | STAFF |

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

Discipleship / GROW Groups
Sabine Vatel
vatel@pmchurch.org
471.6153

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

Lead Chaplain • June Price
madrigal@andrews.edu
471.6282

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

Pastoral Care • Don Dronen
dronen@pmchurch.org
471.3133

Stewardship • Sharon Terrell
terrell@pmchurch.org
471.6151

This Generation Evangelism
Rodlie Ortiz
ortiz@pmchurch.org
471.6154

Youth Ministries • 471.6176

Media Ministries • Nick Wolfer
wolfer@pmchurch.org
471.3246

Music • Kenneth Logan
logan@pmchurch.org
471.3231

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

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

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

Assistant Treasurer • JoAnn Siagian
siagian@pmchurch.org
471.7656

Bible Work Coordinator
Tabitha Umali
tabitha.umali@pmchurch.org
269.340.2031

Clerk • Jackie Bikichky
bikichky@pmchurch.org
471.3972

Communications • Rebecca Coleman
rebecca.coleman@pmchurch.org

Executive Assistant • Sherrie Davis
davis@pmchurch.org
471.3134

Graphic Designer • Rachele Offenback
bulletin@pmchurch.org
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 |

Andrews Academy • Robert Overstreet
overstrr@andrews.edu
471.3148

GROW Groups
growgroups@pmchurch.org

Andrews University
enroll@andrews.edu
471.7771 or 800.253.2874

Health • Evelyn Kissinger
health@pmchurch.org
930.0505

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

Pathfinders • Matthew Johnson
evergreenpathfinders@gmail.com
240.755.2661

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