

PIONEER CONNECT

MAY 30, 2015

ROAD TRIP:

*Are We
There Yet?*

A VERY SPECIAL OCCASION

I read recently that regular commuters are creatures of habit. They leave home about the same time every day, drive in the same lane—though that might be a problem in Berrien Springs recently! Some eat their breakfast while they are driving (not recommended!) and some are often late—cutting through traffic to make up lost time!

How about you? Are you a creature of habit when it comes to attending worship services at Pioneer? Or does your anticipated time in God's House provide a weekly opportunity to make special plans to receive the Sabbath Day's blessing that is waiting for you and your family.

When I was growing up, my Mom made sure our best clothes were ready for Sabbath, and that we got up in plenty of time to eat breakfast, get dressed and travel 30 minutes to Sabbath School and Church. I don't remember us not being on time. And I never thought of Church as a "habit." It seemed more like getting ready for a special occasion every week! And you know what? It was! A Very Special Occasion!

Welcome to God's House on this beautiful May morning. May your time in this House of Prayer for All People, indeed, be very special! -Sharon Terrell

LIFTED UP IN PRAYER

*Andrews Academy faculty gather in prayer for the graduating class of 2015.
(Photo credit: Steve Atkins)*

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

MY PERSPECTIVE

Home Is Where the Heart Is

6

FEATURE ARTICLE

What Happens in Rome Doesn't Always Have to Stay in Rome

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Jesus, the Master Teacher

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

GROW GROUP CATALOG

20

CONTACTS

22

SABBATH SCHOOL DIRECTORY

BY KRYZIA ABACAN

Recently, at the end of every academic school year, I am faced with a dilemma: Should I go home or should I stick around?

As a graduate student, this is my fifth year of being away from home for most of the calendar year. My undergraduate years were spent in Lacombe, Alberta, and now I am here in the town of Berrien Springs.

When I first began my university experience, the dilemma was non-existent. As soon as my last exam was complete, I was going home. Being away from home used to be a challenge because I would get homesick. I missed the meals cooked every day, the gathering of family every week, and the social outings with friends every once in a while.

As the years progressed, the dilemma became significant as the summer months dawned. The strong determination to go home was no longer there. At first, I convinced my parents to let me stay for graduation weekend, then it became an extra week, an extra month. Until finally, I spent most of the summer sticking around campus, miles away from home. I am not quite sure when it happened, but home was not Toronto, Ontario, anymore. Though I still miss my parents dearly, I had created a new home: I was cooking my own home-cooked meals; I formed tra-

ditions with new people who were close like family; and I had a group of friends that I regularly spent time with. Whenever I did return to Toronto, there was always yearning to go back to school. Toronto was just a short vacation and I was always looking forward to going home.

You may echo my sentiments. You may have grown to love the community and

**BEING AWAY FROM
HOME USED TO
BE A CHALLENGE
BECAUSE I WOULD
GET HOMESICK. I
MISSED THE MEALS
COOKED EVERY DAY,
THE GATHERING OF
FAMILY EVERY WEEK,
AND THE SOCIAL
OUTINGS WITH
FRIENDS EVERY ONCE
IN A WHILE.**

the people around you that you consider that particular place near and dear to your heart. Though we may have found a place to call home on this earth, we must always remember that this place is not our permanent home: "For this world is not our permanent home; we are looking forward to a home yet to come" (Hebrews 13:13). There is a place far greater than here, a place that Christ Himself has prepared specifically for you and me I (John

14:3). So though we may like it here, may our hearts be somewhere else: Let us always have that inkling to go home to Heaven where we belong. ■

Kryzia Abacan is the interim Pioneer Connect editor.

WHAT HAPPENS IN ROME DOESN'T ALWAYS HAVE TO STAY IN ROME

BY WANDILE MTHIYANE

Approximately two weeks ago, my architecture friends and I wanted to watch the semi-final game of the UEFA Champions League. The semi-final game was between Barcelona and Bayern Munich. Unfortunately, we did not have the channel in the apartments where we were staying, so my friends and I decided to walk around the area and find a restaurant that was showing the game. As we roamed around Rome, we came across a bar that featured the game, so we decided to go in and buy some fruit punch in order to watch the game.

As we walked into the bar, an Italian-American gentleman sitting near the doorway noticed us as tourists. In order to make us feel at home, he shouted, "Drinks are on the house for these gentlemen!" We laughed at his tease as we walked into the bar. A few minutes later, the waiter came to us, informing us that we had free drinks. We were excited!

We started ordering the best fruit punch the bar had as the gentleman by the door made his way towards us. As he sat down to join us, he realized we were ordering only nonalcoholic drinks. He was surprised by our choices, quickly asking us, "Why?" We then explained to him who we were and what we believed in. As we shared our religion, he quickly brought his daughter over to our table from their table. By sharing our religion, we sparked a conversation that became an awesome

Bible study and conversation about religion. He explained that his daughter goes to a church in Kansas.

AS WE WALKED INTO THE BAR, AN ITALIAN-AMERICAN GENTLEMAN SITTING NEAR THE DOORWAY NOTICED US AS TOURISTS.

After a great conversation, we invited her to join us for some of our classes and she will also be spending the Sabbath with us. Ironically, her father's name is "Sabato." I was so excited to meet such cool people and I look forward to meeting some more cool people along the trip. Maybe we should start hanging out in bars more often: #barministry.

Let us continue to pray for our students who are on study tours and mission trips in other countries for the summer. May they all be witnesses for Christ to anyone and everyone they meet. ■

Wandile Mthiyane is currently completing the ARCH 330 Analytical Summer Abroad with his classmates. The study includes stops in Rome, Pienza and Tuscany, Bruges and Flanders, Stockholm, and central Sweden.

FAMILY WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Put on Gladness, My Soul • Johannes Brahms

Introit

Salmo 150 (Psalm 150) • Ernani Aguiar

Call to Worship

Clough Family

Jesus prayed that we might all be one.

Behold how good and blessed it is when people dwell in unity.

Jesus said, "All are mine and all mine are thine and thine are mine."

So it is, that we are one family under God.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Sabine Vatel

Hymns of Praise and Meditation

Joyful, Joyful, We Adore Thee • 12
Children of the Heavenly Father • 101
'Tis Love That Makes Us Happy • 579

Congregational Prayer

Clough Family
Blest Be the Tie That Binds • st. 1 & 2 of 350

Worship in Music

Soon Ah Will Be Done
African-American Spiritual / William Dawson

Children's Story

How Can I Keep From Singing? • Penny Tullocks

Hymn of Preparation

Love Divine, All Loves Excelling • st. 1 & 2 of 191

Scripture

Matthew 12:46-50 NLT • Clough Family

As Jesus was speaking to the crowd, his mother and brothers stood outside, asking to speak to him. Someone told Jesus, "Your mother and your brothers are standing outside, and they want to speak to you."

Jesus asked, "Who is my mother? Who are my brothers?"

Then he pointed to his disciples and said,

"Look, these are my mother and brothers. Anyone who does the will of my Father in heaven is my brother and sister and mother!"

Sermon

"Road Trip: Are We There Yet?"
Sabine Vatel

Connect Cards, Tithes & Offerings

NAD Evangelism

Hymn of Commitment

Give Me Jesus • 305

Benediction

Closing Voluntary *O Love, How Deep, How Broad, How High* • David Johnson

PRESIDING PASTOR: Sharon Terrell; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Berrien Springs High School Concert Choir; Carrie VanDenburgh, director
Francesca Sylvain, soprano; Karen West, piano
WORSHIP LEADERS: Ryan, Jennifer, Sam, Jon and Ben Clough

MUSIC ALIVE

SPIRITUAL THEMES

The themes of texts found in African-American spirituals frequently stem from, or at least correlate directly with, the week-in, week-out experiences of slaves in America. The world presented many troubles in slave life, and freedom from—deliverance from—the world's troubles is a topic that infuses today's Worship in Music. Poignantly intertwined with this theme is that of those who are bereaved of seeing

those who have died. The arranger of "Soon Ah Will Be Done," William Dawson (1899-1990), was born in Alabama and became a music student in Chicago. His Tuskegee Institute Choir was widely renowned. He arranged many spirituals, including "Ezekiel Saw the Wheel" and "Talk About a Child That Do Love Jesus." The faithful await many reunions after Jesus' glorious second coming. ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Vladimir Slavujevic
Opening Hymn	<i>Only Trust Him</i> • 279
Welcome	Philip Giddings III
Scripture	Luke 4:32 NKJV • Ludna Pierre (French)
Prayer	Nicole de Andrade (Portuguese)
Special Feature	Does God Answer Prayer? • Hunter & Esther Penn
Offertory	<i>Andante</i> • Anton Rubinstein
Bible Study	"Jesus, the Master Teacher" • 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	Vladimir Slavujevic
--------------------	---------------------

ORGANIST: Kenneth Logan
OFFERTORY: Emily Perkins, piano

See page 22/23 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Salmo 150 (Psalm 150) • Ernani Aguiar

Praise

Prayer

Sharon Terrell

Baptism

Christina M. Scott with Rodlie Ortiz

Children's Story

How Can I Keep From Singing? • Penny Tullocks

Worship in Music

Soon Ah Will Be Done • African-American Spiritual / William Dawson

Sermon

"Road Trip: Are We There Yet?"

Sabine Vatel

Connect Card, Tithes & Offerings

Hymn

Give Me Jesus • 305

As We Depart

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

WORSHIP DIRECTOR: José Bourget; ORGANIST: Kenneth Logan

WORSHIP IN MUSIC: Berrien Springs High School Concert Choir; Carrie VanDenburgh, director

Francesca Sylvain, soprano; Karen West, piano

PIONEER PEOPLE

SUNSET TODAY • 9:11
SUNSET NEXT FRIDAY • 9:16

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 5:00 PM** for consideration.

WEEK AT A GLANCE

| SATURDAY |

FAMILY VESPERS
8:00 PM • YOUTH CHAPEL

| SUNDAY |

SCRAPBOOKING TOGETHER
11 AM TO 6 PM • PMC COMMONS

PIONEER PULPIT

| 06 • 06 |

DWIGHT K. NELSON
"Think Local, Act Global: Recalibrating
What Matters—Mission or Method"

| 06 • 13 |

JOSÉ BOURGET
"Road Trip: How Detours Can Get Us
There Another Way"

Family Vespers
TODAY • 8:00 PM
YOUTH CHAPEL

Pastor Shaun Brizentine will present "The Testimony of Jesus" at this evening's vespers. You are welcome to come and join us as we close the Sabbath together.

Scrapbooking Together
TOMORROW • 11:00 AM TO 6:00 PM
PMC COMMONS

Bring your scrapbooking or card-making supplies and enjoy an afternoon with good food and friends. Bring your favorite dish for a 1 PM potluck. We provide chocolate and prizes. Questions, email davis@pmchurch.org or call 471.3134.

Many Thanks

My thanks to all who generously blessed me in ways too numerous to mention during and after my recent unexpected hospital stay. Special thanks to PMC for the beautiful plant. Most importantly, to God, our Great Physician, Who helped me through this latest ordeal.
-Deb Montcalm

RMES Annual Garage Sale

Volunteers and donations needed. Please bring your donations to Ruth Murdoch Elementary School gymnasium starting June 1. For questions call 269.471.3220.

Sabbath School Leaders and Teachers

JUNE 6 • 2:30 TO 5:00 PM
PMC COMMONS

You are invited to attend a potluck and inspiring-equiping-seminar for Kingdom Growth presented by Elder Justin Kim, Sabbath School director for the Michigan Conference. The potluck will begin promptly after the second worship service. For more information contact Judy Aitken: judy.aitken@asapministries.org.

Empty Baby Food Jars

The Women's Ministries Board for Michigan is collecting empty, clean baby food jars for the Mother/Daughter Retreat in October. If you have any empty baby food jars you are willing to drop off at the church, we will gratefully take them.

N2N Volunteers

Neighbor To Neighbor is looking for volunteers to assist with Family Emergency Services. A Social Work or Psychology background would be great. Call us at 269.471.7411 if you have any questions.

Volunteer Ushers at the HPAC

If you love helping others or have the spiritual gifts of service or hospitality, consider joining the Howard Performing Arts Center volunteer usher team. We are looking for volunteers with cheerful smiles who enjoy interacting with people to greet, take tickets, pass out programs, and help patrons find seats. Volunteers must be 18+ years old, able to stand for 3-5 hours, and willing to volunteer for 10 events during the season. Contact the Howard Center at hpac@andrews.edu or 269.471.3560.

2015 BCYF Health & Wellness Exhibit

AUGUST 16-22

This year's health tent is fitness-focused. We need volunteers for the following positions:

Blood-pressure Readings—You must be familiar with this process.

Welcome—outside—Must be friendly and welcoming to the general public.

Welcome—inside—Direct people in the tent, and be able to answer questions.

Massage—sign-in—Register and announce names for appointments.

Registration/waiver—The participant fills out a registration form and a waiver before participating at a station.

Data entry—Must be able to type and decipher hand-written registration forms.

Set-up—Help transport, assemble, and position all equipment used in the tent.

Take-down—Similar process to set-up.

Host/hostesses—Guide people in the tent and answer questions.

Prayer Tree Team—Take prayer requests and pray with participants if they want.

Massage Therapists/Physical Therapists—Provide a 10-minute basic upper back/neck massage.

Personal Trainers, group fitness instructors, physical education teachers, or other related fields—Be able to provide on-the-spot fitness advice to people of all demographics.

Kids' station—Kids' fitness exercise demonstration, including jumping jacks, basic eye-hand coordination with throwing, catching, kicking a ball, and other exercises.

PMC Youth Missions Lebanon

Our youth missions team has completed its three-week ministry in Beirut, Lebanon. The team conducted weeks of prayer at Middle East University and at the local Adventist elementary and secondary schools. Glenn Russell presented an evening series on the Psalms and the mission team presented a morning series on the Footsteps of Abraham. The team also assisted at the Syrian Refugee Center and spoke to hundreds of Muslim students at another school. God has richly blessed and we thank you for your prayers and support. —*Glenn Russell, PMC Youth Missions.*

Summer Health Series

2. "Nature Exploration at Andrews" on Sunday, June 14th @ 11:00 AM. Explore nature trails on the Andrews University Campus. Different distance and pace groups are available. Families are welcome. Meet at the Dairy Farm.

3. "Bounties from the Garden: Raw, Simple, Delicious, No-cooking Recipes" on Sunday July 12th @ 4 PM. Ryan and Christine Wallace will demonstrate some easy-to-prepare and delicious healthy recipes using organic ingredients from AU's Gardens!

For more information contact Ryan and Christine Wallace: ryanandchristine@gmail.com.

University Vespers Summer Edition

Campus Ministries will be hosting University Vespers: Summer Edition every Friday. Please join us at 8:00 PM in the Pioneer Memorial Church Youth Chapel. Entry will be at the green awning located on the side of the church, near the parking lot. We look forward to a summer shared in God's presence.

FLAG Camp

Flag Camp is a summer-long day camp on the campus of Andrews University that goes from June 8 to August 7. The camp accepts children entering kindergarten through 8th grade. Through creative activities and field trips, FLAG Camp seeks to promote the very things for which its name stands: Fun Learning About God. For more information, to register, or donate, visit www.flag-camp.org or call PMC at 269.471.3133.

Summer 2015 GROW Groups

AN INVITATION TO GO AND GROW

What do you most associate Summer with? Sun, Vacations and Trips?

How about GROW Groups?

Family-friendly groups listed here such as Sacred Parenting or Let's Cook aim to bring the younger and older generations together. Let's join in the mission of helping each other GROW spiritually. Let's build friendships with one another while inviting others to join our church family in

a new, faith journey. Let's prayerfully look over this listing and pick two in case one is full, then sign up via www.pmchurch.org/growgroup today!

If this list sparks an interest in you to lead a GROW Group next Semester please write to growgroups@pmchurch.org to receive a reminder in the Fall.

For now, Happy GROWing!

-Sabine Vatel

How to sign up

- ❶ Look through the group selections.
- ❷ If you have questions about a group, contact the group leader.
- ❸ Make your selection.
- ❹ When you have made your selection, go to **www.pmchurch.org/growgroup** for the one-step registration.

Key of Symbols

ACTIVITY Groups

DIETARY/COOKING Groups

HEALTH/WELLNESS Groups

STUDY Groups

BEYOND CANCER

SUN-01 • Sundays @ 6:00-7:00 PM
Berrien Springs

This group is meant for those whose life has been altered by serious health conditions in the family. Meetings will consist of life stories, useful tips, encouragement, prayer, light refreshments and singing.

Meeting: Weekly, June 14–July 19, 2015

Leader: Branka Slavujevic

Email: vladoslavujevic@yahoo.com

Phone: 269.473.2826

maximum size: 17

LEARN TO PLAY TAI CHI

MON-01 • Mondays @ 11:30 AM-12:30 PM
PMC Teen Loft

Learn Tai Chi simplified in 24 form. Learn to play and get fit as you practice it. Using slow movements, Tai Chi helps prevent illness while prolonging one's life. Come discover its mental benefits as well!

Meeting: Weekly, June 8–July 27, 2015

Leaders: Nancy Nelson; Xiaoming Xu

Email: (N) nancyn@andrews.edu

Phone: (N) 471.2226; (X) 471.3858

maximum size: 15

PONTOON BOAT RIDE

MON-02 • Mondays @ 7:00-8:15 PM
Berrien Springs

Join us for an hour-long Pontoon boat ride on Lake Chapin. We will focus on God's promises and His creation. Come prepared to share a favorite Bible promise each time. There are 19 steps with handrails from the boat to the dock. Sign up for one or more nights.

Meeting: Weekly, June 1–June 22

Leaders: Herald & Donna Habenicht

Email: (H) herald@andrews.edu; (D) donnah@andrews.edu

Phone: 269.471.3940

maximum size: 7

AN AFTERNOON WITH THE KING

TUE-01 • Tuesdays @ 7:00-8:30 PM
PMC Board Room

Need rest and refreshment? Consider going on a retreat! Come join us as we discuss the how-to's, and then practice them. We will go on two Sabbath half-day retreats (beach or park). Four Tuesday evening gatherings will discuss the how-to's, and also allow us to share after each retreat. Sign in: www.ReachForTheSummit.org/GrowGroup.

Meeting: Tuesdays (June 16, 23, July 7, 14); Sabbaths (June 27, July 11)

Leader: Sherry Manison

Email: 7sherrym@gmail.com

Phone: 269.473.2469

Materials: Website sign-in; materials come via email; donation requested.

maximum size: 15

LET'S COOK!

THU-01 • Thursdays @ 6:30-8:15 PM
Pioneer Memorial Church Kitchen

Here's an introduction to basic cooking for children ages 9–13. We will explore fruits and vegetables while kids learn good sanitation skills and kitchen safety, while having fun, building community, and uplifting each other through prayer and fellowship.

Meeting: Weekly, June 04–June 25, 2015

Leaders: Bryan & Ana Banos

Email: (B) banos@andrews.edu; (A) ana.banos@hotmail.com

Materials: Fruits; veggies; seasonings; kitchen utensils; baking dishes and sheet pans.
maximum size: 10

NATURE PHOTOGRAPHY

THU-02 • Thursdays @ 6:30-8:00 PM
PMC (TBD)

Come for an evening stroll as we take nature photos to "consider all your works" (Psalm 77:12). We will meet at various locations (when the weather is favorable) and at PMC when it is not. On rainy evenings, we will meet and share our photos. Families are welcome (only 1 family member needs to sign up). We will not meet on July 2.

Meeting: Weekly, June 11 – July 23, 2015

Leader: Lynell De Wind

Email: lynell.dewind@gmail.com

maximum size: 10

SACRED PARENTING

FRI-01 • Fridays @ 7:00-8:00 PM
PMC Teen Loft

This video series will help couples look at parenting from a different perspective. It shows how God can transform lessons in raising children into opportunities for parents to grow in the image of Christ. The video will have six 20-minute sessions.

Meeting: Weekly, June 12 – July 3, 2015

Leader: Alina Baltazar; Judy Nay

Email: (J) judynay2@hotmail.com

Phone: (A) 473.2589; (J) 269.519.0877

Materials: You will need to purchase a study guide for \$9.76.

maximum size: 15

MAXIMUM MARRIAGE

SAT-01 • Saturdays @ 10:30-11:30 AM
AU Campus (TBD)

For couples only! With authors of *Married and Glad of It* and *Maximum Marriage*. Spend time with your mate, improve skills, make love last, grow spiritually, handle conflicts, have friendship and fun. Have a joy-filled celebration of your marriage.

Meeting: Weekly, May 30 – August 1, 2015

Leaders: Roger & Margaret Dudley

Email: (R) dudley@andrews.edu; (M) dudleym@andrews.edu

Phone: 269.471.4308

maximum size: 20

A LIFE TO DIE FOR

SAT-02 • Saturdays @ 1:30-3:30 PM
Berrien Springs

We will discuss, "How to Die Right & Live to Tell about It," from the book above by Clarence and Stephen Schilt. Come for a Sabbath potluck dinner and a discussion on practical Christianity. We will learn dependence on God from two authors, a pastor and an agnostic psychiatrist. Bring a main course, salad or vegetable dish to share.

Meeting: Weekly, June 13–July 25

Leader: Gillian Howard

Email: gillian.webbhoward@gmail.com

Phone: 269.277.9583

Materials: Book—*A Life to Die For*. Purchase through NADEI or Amazon \$2.50+
maximum size: 15

MAXIMUM MARRIAGE

SAT-03 • Saturdays @ 4:00-5:00PM
AU Campus (TBD)

For couples only! With authors of *Married and Glad of It* and *Maximum Marriage*. Spend time with your mate, improve skills, make love last, grow spiritually, handle conflicts, have friendship and fun. Have a joy-filled celebration of your marriage.

Meeting: Weekly, May 30–August 1, 2015

Leaders: Roger & Margaret Dudley

Email: (R) dudley@andrews.edu; (M) dudleym@andrews.edu

Phone: 269.471.4308

maximum size: 20

RESET YOUR LIFE BALANCE

SAT-04 • Saturdays @ 7:00-8:00PM
Online webcam

Do you find yourself working more for God than basking in His presence and hearing His Word? Join us online as we study the story of Mary & Martha. Be inspired by how they both grew in their relationship with Jesus over time.

Meeting: Weekly, June 6–July 25, 2015

Leader: Janine Lim

Email: janine@janinelim.com

Materials: Book—*Having a Mary Heart in a Martha World* by Joanna Weaver.

maximum size: 20

| PASTORS | | STAFF |

Chaplain / Pioneer

José Bourget • 471.6254
bourget@pmchurch.org

Admin. Assistant

Lailane Legoh • 471.3543
legoh@pmchurch.org

Discipleship / GROW Groups

Sabine Vatel • 471.6153
vatel@pmchurch.org

Assistant Media Director

Jonathan LaPointe • 471.3678
lapointe@pmchurch.org

Harbor of Hope

Taurus Montgomery • 269.923.9274
montgomery@pmchurch.org

Assistant Treasurer

JoAnn Siagian • 471.7656
siagian@pmchurch.org

Lead Chaplain

June Price • 471.6282
madrigal@andrews.edu

Bible Work Coordinator

Tabitha Umali • 269.340.2031
tabitha.umali@pmchurch.org

Lead Pastor

Dwight K. Nelson • 471.3134
nelson@pmchurch.org

Clerk

Jackie Bikichky • 471.3972
bikichky@pmchurch.org

Pastoral Care

Don Dronen • 471.3133
dronen@pmchurch.org

Communications

Rebecca Coleman
rebecca.coleman@pmchurch.org

Stewardship

Sharon Terrell • 471.6151
terrell@pmchurch.org

Executive Assistant

Sherrie Davis • 471.3134
davis@pmchurch.org

This Generation Evangelism

Rodlie Ortiz • 471.6154
ortiz@pmchurch.org

Graphic Designer

Rachelle Offenback • 471.3647
bulletin@pmchurch.org

Youth Ministries

Ben Martin • 471.6176
martin@pmchurch.org

Maintenance

Larry White • 471.3649
white@pmchurch.org

Media Ministries

Nick Wolfer • 471.3246
wolfer@pmchurch.org

Music

Kenneth Logan • 471.3231
logan@pmchurch.org

| MINISTRIES | | SABBATH SCHOOL |

Adventurers

Daniel González • 423.432.0780
adventurers@pmchurch.org

Adult

Judy Aitken • 240.7997
adultss@pmchurch.org

Deacons

Milan Vajdic • 471.0328
deacons@pmchurch.org

Birth - Grade 1

Claudia Davisson • 269.208.7081
bg1@pmchurch.org

Deaconesses

Vida Giddings • 473.2175
deconesses@pmchurch.org

Grade 2 - Earliteen

Robert Barnhurst • 473.1613
g2teen@pmchurch.org

Elders

Russell & Cynthia Burrill • 473.3738
elders@pmchurch.org

GROW Groups

growgroups@pmchurch.org

Health

Evelyn Kissinger • 930.0505
health@pmchurch.org

Pathfinders

Matthew Johnson • 240.755.2661
evergreenpathfinders@gmail.com

Public Address

Joel Kitchen
audio@pmchurch.org

| OUR SCHOOLS |

Andrews Academy

Robert Overstreet • 471.3148
overstrr@andrews.edu

Andrews University

471.7771 or 800.253.2874
enroll@andrews.edu

Ruth Murdoch / K-8

David Waller • 471.3225
waller@andrews.edu

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
- E Elevators
- Restrooms
- Children's Activities & Lending Library

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

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

- 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