

PIONEER

CONNECT

AUGUST 29, 2015

THE PUGWASH FACTOR

**HOW TO TURN
MISSION INTO POSSIBLE**

WELCOME BACK!

We want to extend a very special welcome back to all of our students. Can you believe that the summer is gone already? Some went to work at summer camps. Some went home to their families or other jobs. To those—welcome back!

But maybe you're here for the first time today. Through a handshake, hug, or a

smile, we hope you'll feel welcomed. So from our family to yours—whether you're here for the first time, or are back after a long summer—we're glad you're here. We hope you'll experience God's love in a special way today. —Rodlie Ortiz

PMC FRESHMEN LUNCH

New students enjoy lunch prepared by PMC families as a welcome to the new academic year.

(Photo credit: Daren Heslop)

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

"The Pugwash Factor"

6

FEATURE ARTICLE

Jesus Is Important

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Peter and the Gentiles

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

STUDENT AID

Funding Our Students

16

CONTACTS

18

**SABBATH SCHOOL
DIRECTORY**

“THE PUGWASH FACTOR”

BY DWIGHT K. NELSON

Ever heard of Pugwash? I hadn't either, until we ended up there this summer after a very long north-easterly drive from Berrien Springs (1500+ miles). Turns out Pugwash is a small town in Nova Scotia, on the far eastern side of Canada and perched

on the red clay shores of the Northumberland Strait. Its more famous neighbor across the strait is Prince Edward Island, the home of the fabled “Anne of Green Gables” (that’s “Anne with an e”)—Lucy Maud Montgomery’s heart-tugging story of a spunky red-headed orphan who for a century now has captured the hearts of women young and old (and, not a few men as well). After spending a

few days on that beautiful island province, Karen and I drove to Pugwash for the Maritime Conference camp meeting at their picturesque summer camp along the strait. The old timers told us about the time the evangelist Ron Halvorsen visited that camp meeting. Asked at the

Canadian border where he was headed, he replied, “Hogwash, Nova Scotia” (an unfortunate turn of a word!).

But what really put the obscure village of Pugwash on the global map was a series of conversations by the world’s scientific community in the early 1950s.

BUT WHAT REALLY PUT THE OBSCURE VILLAGE OF PUGWASH ON THE GLOBAL MAP WAS A SERIES OF CONVERSATIONS BY THE WORLD'S SCIENTIFIC COMMUNITY IN THE EARLY 1950S.

The horrific nuclear destruction—unleashed by the twin atomic bombs that obliterated the Japanese cities of Hiroshima and Nagasaki and hastened the end to World War II in August, 1945—raised a deeply troubling angst among thinkers in both the West and East. Was human civilization poised on the brink of nuclear self-annihilation? What guarantees could governments provide to contain nuclear prolif-

eration? Knowing what they now knew, should this community of thinkers remain silent in the face of the end?

Three days before his death on April 18, 1955, American scientist Albert Einstein joined British philosopher Bertrand Russell in signing the Russell-Einstein

Participants in the First Pugwash Conference (1957, Pugwash, Nova Scotia, Canada)

Manifesto: “The prospect for the human race is sombre beyond all precedent. Mankind are faced with a clear-cut alternative: either we shall all perish, or we shall have to acquire some slight degree of common sense. A great deal of new political thinking will be necessary if utter disaster is to be averted.” (https://en.wikipedia.org/wiki/Russell%E2%80%93Einstein_Manifesto)

Two years later in July, 1957, at the village of Pugwash 22 scientists, including ten Nobel Laureates, gathered to ponder how to avert the Cold War’s threat of nuclear obliteration and forge a plan for global peace. But more than a half century later peace is still illusive. And the Pugwash Conferences continue.

Given the escalating turmoil of this age, how shall the followers of Christ live? Knowing what they know about the future and His return, how should they communicate to their world? What should they say? Should this community of thinkers remain silent in the face of the end?

Call it the “Pugwash Factor”*—a series of reflections this fall at Andrews

University’s Pioneer Memorial Church, Saturday mornings. Because if those who know do not act or speak up, the planet is doomed. ■

*For a list of “The Pugwash Factor” titles/ subjects and dates see the back cover of this worship bulletin.

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

JESUS IS IMPORTANT

*“Without faith it’s impossible to please God because anyone who comes to Him must believe that He exists and that He rewards those who earnestly seek Him.”
(Hebrews 11:6)*

BY NEPHTALIE EUGENE

“Why is it important that college students have a close relationship with Jesus?”

If I had been asked that question my freshman year, my response would have been a vague, “because college students need Jesus in order to be successful in college.”

However as a senior, I realize that there is so much more to it than that. I know now that having a relationship with Jesus should not only focus on what He can do for me, but mostly on my willingness to be obedient to Him. The reward is so much greater, simply because I get to experience the depth of His affection in an intimate and personal way.

The first reason that I think we, as students, need a personal relationship with Jesus is that during college a lot of people struggle with identity and finding their purpose in life. Oftentimes, our identity is influenced by what we believe the most important people in our lives think of us. This is why college students must make sure that Jesus is the most important person in their lives—because He will love them unconditionally.

The second reason is to help grow our faith. Jesus is the focus of our faith, reliance and hope. *“Without faith it’s im-*

possible to please God because anyone who comes to Him must believe that He exists and that He rewards those who earnestly seek Him” (Hebrews 11:6).

Being full of faith is one thing; however, it’s not just about saying we believe—we have to actually do something to show how much we believe. Seeking a closer relationship with Jesus is one of the many ways that we can apply our faith.

In my humble opinion, I truly believe that nothing is more valuable than knowing God. Things may get hard or lonely throughout the journey. And others may persuade you to search for wisdom elsewhere, but there is only one Source of ultimate truth. Jesus patiently waits to reveal Himself to you. ■

**IN MY HUMBLE
OPINION, I TRULY
BELIEVE THAT
NOTHING IS MORE
VALUABLE THAN
KNOWING GOD.**

Nephtalie Eugene is a senior religion major here at Andrews University.

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Praise God, From Whom All Blessings Flow
attr. Henry Purcell

Introit

Stani Nine Gospodine • Traditional Bulgarian / Adela Peeva

Call to Worship

José Bourget

This is a new day of God's creation.

Help us let go of old dreams that are fading and memories that haunt us.

God has shown us a new way in Christ.

We greet this way with anticipation as we welcome the dawn's new light.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson

Hymn of Praise

All Hail the Power of Jesus' Name • 229

Congregational Prayer

John Gonzalez
Blest Be the Tie That Binds • st.1 & 2 of 350

Worship in Music

How Lovely Is Thy Dwelling Place • Johannes Brahms

"By the Word of Their Testimony"

Ginger Ebanks

Children's Story

All Creatures of Our God and King • Charles Callahan

Scripture

Matthew 28:16-20 NIV • Joe & Felissa Francisco

Then the eleven disciples went to Galilee, to the mountain where Jesus had told them to go. When they saw him, they worshiped him; but some doubted.

Then Jesus came to them and said, "All authority in heaven and on earth has been given to me.

Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit,

and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age."

Hymn of Preparation

O Zion, Haste • st. 1 & 2 of 365

Sermon

"The Pugwash Factor: How to Turn Mission into Possible"
Dwight K. Nelson

Connect Cards, Tithes & Offerings

Good News Market and Farm

Prayer of Commitment

The Lord's Prayer • Albert Malotte

Closing Voluntary

Our Father in Heaven • Felix Mendelssohn

PRESIDING PASTOR: José Bourget; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Andrews University Singers; Stephen Zork, director

MUSIC ALIVE

ENGAGE GLOBALLY...EUROPE

Today Andrews University Singers sing music with European roots, in highly contrasting styles. Opening music "Stani Nine Gospodine" has traditional Bulgarian roots. Adela Peeva's arrangement blends prominent rhythm with traditional choral textures, perhaps inviting some improvisation much as would have accompanied the original traditional Bulgarian melody. The text includes an announcement of bringing

good news. German composer Johannes Brahms' "How Lovely Is Thy Dwelling Place" relates closely to text from Psalm 84, to be understood in a broader biblical context: "How amiable are Your tabernacles, O Lord of hosts! My soul longs, yes, even faints for the courts of the Lord: my heart and my flesh cry out for the living God. . . . Blessed are they who dwell in Your house: they will be still praising You." ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service

Vladimir Slavujevic

Welcome

Lois Nicholas

Prayer

Johanna Hong

Scripture

Chris Ngugi

Special Feature

Evelyn Savory

Offertory

Bible Study

“Peter and the Gentiles” • 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

Vladimir Slavujevic

ORGANIST: Kenneth Logan

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Stani Nine Gospodine • Traditional Bulgarian / Adela Peeva

Praise

All Hail The Power Of Jesus Name • Majestic • Majesty • Draw Me Close to You

Prayer

John Gonzalez

"By the Word of Their Testimony"

Ginger Ebanks

Children's Story

All Creatures of Our God and King • Charles Callahan

Worship in Music

How Lovely Is Thy Dwelling Place • Johannes Brahms

Sermon

"The Pugwash Factor: How to Turn Mission into Possible"

Dwight K. Nelson

Connect Cards, Tithes & Offerings

Prayer of Commitment

The Lord's Prayer • Albert Malotte

As We Depart

Our Father in Heaven • Felix Mendelssohn

WORSHIP DIRECTOR: José Bourget; ORGANIST: Kenneth Logan

MUSIC DIRECTOR: Joshua Goines; VOCALS: Jonathan Dominique, Alex Wilson, Melody Morgan

VIOLINS: James Cho, Elvis Choi, Richard Clark, Rachele Gensolin, Pablo Sanchez

CELLO: Robert Quevedo, Andrew Osano

ACOUSTIC GUITAR: Nicole Miller; BASS GUITAR: Chris Wilson

WORSHIP IN MUSIC: Andrews University Singers; Stephen Zork, director

PIONEER PEOPLE**SUNSET TODAY** • 8:28
SUNSET NEXT FRIDAY • 8:16

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

7:30 PM • PMC YOUTH CHAPEL

JAIME JORGE CONCERT

7:30 PM • HPAC

| SUNDAY |

PRESERVE YOUR MEMORIES

11:00 AM • PMC COMMONS

PIONEER PULPIT

| 09 • 05 |

DWIGHT K. NELSON"The Pugwash Factor:
How to Turn Mingle into Mission"

| 09 • 12 |

TY GIBSON

AU Fall Week of Prayer

Family VespersTODAY • 7:30 PM
PMC YOUTH CHAPEL

Come hear seminary students share "Testimonies of Field School Evangelism."

**New Student Dinner
Thank You**

Sabbath dinner under the trees—it doesn't get any better than what we enjoyed last weekend in our new student welcome dinner. We thank all the 75 families who provided a home-cooked meal for our nearly 750 diners at tables spread between Pioneer and the theological seminary. The gratitude from the new (and returning) students was enthusiastic. The weather was picture perfect. And the planning and preparation were well executed—thanks to the leadership of Ben Chilson and Gerre St. Clair and their team members. Those who are asking if we could do this every week might be onto something! Blessings to all whose hard work made the dinner possible.

**Compass Collegiate
Sabbath School**

If you are interested in studying the Bible together with fellow students, Compass is the place for you. We meet every Sabbath of the semester from 10:30 to 11:30 AM in the Religion and Biblical Languages Department of Buller Hall.

Jaime Jorge: The Anniversary Tour

TODAY • 7:30 PM

HOWARD PERFORMING ARTS CENTER

Help celebrate 25 years of incredible music with Jaime Jorge by enjoying this free concert. A freewill offering will be taken during the concert to raise funds for building a church in Cuba where the seminary students held evangelistic meetings in March of 2014. If you would like more details, contact Edmilson S. Villalba at hedied4u2b@live.com.

Preserve Your Memories

TOMORROW • 11:00 AM TO 5:00 PM

PMC COMMONS

Enjoy time with friends as you preserve your memories and make new ones. Bring your cardmaking and scrapbooking supplies and a snack to share. We provide the chocolate and prizes. If you have questions call Sherrie at 471.3134.

AEIOU Educational Conference

TOMORROW • 8:45 AM TO 4:00 PM

BULLER HALL

This is an informative seminar for teachers of all grade levels that you won't want to miss! Some of the presenters include Dwight Nelson, Judith Fisher, and Evelyn Kissinger. Sponsored by the School of Education. For more information go to www.andrews.edu/sed/leadership_dept/documents/aeiou-conf-poster-final.pdf.

Nominating Committee

FIRST READING

Adventurer Director:

Kemmorie Frame-Duncombe

Sanctuary Choir

WEDNESDAYS • 7:00 TO 8:30 PM

PMC TEEN LOFT

PMC is blessed with multiple choirs, providing many singing opportunities! Our own church choir, called Sanctuary Choir, sings monthly for church. **Rehearsals start September 2** and meet on Wednesday evenings throughout the semester. For more information contact Jeannie Pedersen-Smith, Director, at jean.pedersen.smith@gmail.com or 269.277.0488 (voice or text).

Mission Trip to Honduras 2015

Join a team of youth missions volunteers going to the REACH orphanage in Honduras December 11–22. The team will conduct a special day camp ministry for about 170 children. There is still some room if you are a young person (or young at heart) interested in service and missions. The application deadline is September 4 so contact Glenn Russell (glenn@andrews.edu) right away for more information. *-Sponsored by PMC Youth Missions*

BCYF Health Tent Thank You Brunch

SEPTEMBER 6 • 11:00 AM TO 2:00 PM

PMC COMMONS

Thank you for your contribution to the health of the Berrien County community by volunteering at this year's Health Tent! Without volunteers with willingness to serve, the tent would not have been the fun and rewarding success that it was! You are invited to a potluck brunch on Sunday, September 6. If you would like to bring a food/drink item, email givanhinds@gmail.com. We will fellowship, share a meal, and thank God for the work He did!

Adventist Retirees of Michiana

SEPTEMBER 13 • 1:00 PM
VILLAGE SDA FAMILY CENTER

Are you thinking of retiring? Or are you a retiree, and at least 55 years of age? Then this is for you! Nearly every 2nd Sunday of the month the Adventist Retirees of Michiana group gets together for a potluck and presentation. This coming meeting Tom Baker will present "Railroads in America." Come join in the fun! If you have questions, call Cleon or Sandra White at 471.5553 or 269.519.2580.

Volunteer Photographers

Are you a person who loves to take pictures and are good at it? PMC is in need of church photographers who are willing to take pictures of baptisms, baby dedications, and other special events on occasion. You don't have to be a professional but good with a camera and own your own camera. We are looking for volunteers. Please contact 471.3134 or 471.3972.

Mommy & Me

SEPTEMBER 15 • 10:00 AM
PMC NURSERY SABBATH SCHOOL

Mommy and Me (and Daddy) Playgroup will begin Tuesday, September 15! Bring your child (or grandchild) for playtime, songs, and a craft. Meet other parents while you supervise your children as they play. We look forward to seeing you!

Walking Club

MONDAY-FRIDAY • 7:30 TO 9:00 AM
JOHNSON GYM

Join us every morning Monday through Friday. For more information, call Verna Vance at 473.3262.

Religious Liberty Sabbath

OCTOBER 10 • VILLAGE SDA CHURCH

All are invited to a Religious Liberty Sabbath at Village church. Lincoln Steed, Liberty magazine editor, will be speaking during the Sabbath School (10 to 11 AM) on the state of religious liberty around the world today, and Dr Conrad Vine will be preaching. After potluck, a Q&A will be held with religious liberty attorneys on the current state of religious liberty in the USA and the potential impact on religious liberty of the recent US Supreme Court decision on same-sex marriage.

Media Team Volunteers

The PMC Media Team is looking for volunteers for the coming school year. We are looking for people willing to help in multiple areas including with the PA/audio systems, operating cameras for the telecast, and putting together and operating the sermon graphics. Experience is welcome but not necessary. Take this opportunity to discover what happens behind the scenes of a global media ministry. To volunteer, contact Jonathan LaPointe at laponite@pmchurch.tv.

Thank You

Members of the James and Alma Hanson family are so very grateful for all the kind words, cards, and flowers received in honor of Alma's life and recent passing. We are also thankful for gifts given to the Department of Music Hanson Memorial. We wait for the MORNING. -*Jim, Craig, Janel, Julia, and Jon*

Thank you for the plant/flower arrangement, many cards, kind words and prayers in response to my father's death. It was very much appreciated. -*Don Wilson*

FUNDING OUR STUDENTS

BY JIM FORD

School bells are ringing again across our campuses. This is an exciting time of year with new adventures and new friends. But it can also be a painful time as families' debate, wish, and stretch to try to afford Christian education for their children. In case you didn't know, tuition at Ruth Murdoch is around \$4,000 a year and at the Academy it is more than \$8,000. These are very big numbers and very large hurdles for many of our families at Pioneer. Student loans are not available for below college-level education. What are families to do?

Parents can work with the schools which have some tuition assistance available. PMC also has an application process for members with children at RMES or AA to request Student Aid money. The process flows through the PMC Student Aid Committee which works closely with school personnel to allocate the funds you donate. This committee has the task of deciding in the summer how much money Pioneer members and friends will donate over the course of the next 12 months for the Student Aid Fund. We allocate, in faith, this money

to those who apply for assistance hoping you come through as you have in the past.

The committee has met twice this summer and allocated \$57,645 divided among 89 students. These are 89 students who may not have been in Christian education without you. There are certainly many students who would love to be at RMES or AA this year, but their families didn't see how it could happen so they never even tried. RMES and AA have the space for more young people. Wouldn't it be nice to see the schools literally full with many more young people enjoying a spiritual and moral environment where they are led daily into a relationship with Jesus that will fit them to be of service to God and the world.

Please help by continuing to give to the Student Aid fund. Thank you! ■

FOR MORE INFORMATION:

Jim Ford • 471.4902
fordjim@andrews.edu

| PASTORS | | STAFF |

Chaplain / Pioneer

José Bourget • 471.6254
bourget@pmchurch.org

Admin. Assistant

Autumn Mincinoiu
autumn.m@pmchurch.org

Discipleship / GROW Groups

Sabine Vatel • 471.6153
vatel@pmchurch.org

Admin. Assistant

Lailane Legoh • 471.3543
legoh@pmchurch.org

Harbor of Hope

Taurus Montgomery • 269.923.9274
montgomery@pmchurch.org

Admin. Assistant / Facilities

Janna Quetz • 471.3133
janna.quez@pmchurch.org

Lead Chaplain

June Price • 471.6282
madrigal@andrews.edu

Interim Media Director

Jonathan LaPointe • 471.3678
lapointe@pmchurch.org

Lead Pastor

Dwight K. Nelson • 471.3134
nelson@pmchurch.org

Assistant Treasurer

JoAnn Siagian • 471.7656
siagian@pmchurch.org

Pastoral Care

Don Dronen • 471.3133
dronen@pmchurch.org

Bible Work Coordinator

Tabitha Umali • 269.340.2031
tabitha.umali@pmchurch.org

Stewardship

Sharon Terrell • 471.6151
terrell@pmchurch.org

Clerk

Jackie Bikichky • 471.3972
bikichky@pmchurch.org

This Generation Evangelism

Rodlie Ortiz • 471.6154
ortiz@pmchurch.org

Communications

Rebecca Coleman
rebecca.coleman@pmchurch.org

Youth Ministries

Ben Martin • 471.6176
martin@pmchurch.org

Executive Assistant

Sherrie Davis • 471.3134
davis@pmchurch.org

Media Ministries

471.3246
mediateam@pmchurch.org

Graphic Designer

Rachelle Offenback • 471.3647
bulletin@pmchurch.org

Music

Kenneth Logan • 471.3231
logan@pmchurch.org

Maintenance

Larry White • 471.3649
white@pmchurch.org

| MINISTRIES |

Adventurers

Kemmoree Frame-Duncombe
269.277.2925
adventurers@pmchurch.org

Deacons

Milan Vajdic • 471.0328
deacons@pmchurch.org

Deaconesses

Vida Giddings • 473.2175
deaconesses@pmchurch.org

Elders

Russell & Cynthia Burrill • 473.3738
elders@pmchurch.org

GROW Groups

growgroups@pmchurch.org

Health

Givan Hinds • 269.471.3254
health@pmchurch.org

Pathfinders

Matthew Johnson • 240.755.2661
evergreenpathfinders@gmail.com

Public Address

Joel Kitchen • audio@pmchurch.org

Sanctuary Choir

Jeannie Pedersen-Smith
269.277.0488
jean.pedersen.smith@gmail.com

| SABBATH SCHOOL |

Adult

Judy Aitken • 240.7997
adultss@pmchurch.org

Birth - Grade 1

Claudia Davisson • 269.208.7081
bg1@pmchurch.org

Grade 2 - Earliteen

Robert Barnhurst • 473.1613
g2teen@pmchurch.org

| OUR SCHOOLS |

Andrews Academy

Jeannie Leiterman • 471.3140
leiterma@andrews.edu

Andrews University

471.7771 or 800.253.2874
enroll@andrews.edu

Ruth Murdoch / K-8

Evelyn Savory • 471.3225
esavory@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
- ⬇ Elevators
- ♿ Restrooms
- 👤 Children's Activities & Lending Library

Lower Level

AUTUMN AT PIONEER | 2015

- Aug 29** "The Pugwash Factor: How to Turn Mission into Possible"
- Sept 5** "The Pugwash Factor: How to Turn Mingle into Mission"
- Sept 12** Ty Gibson
- Sept 19** Ty Gibson
- Sept 26** "The Pugwash Factor:
How to Discern the Pope's Agenda for America"
- Oct 3** "The Pugwash Factor: How to Respond to the
Supreme Court's Same Sex Marriage Decision"
- Oct 10** Taurus Montgomery
- Oct 17** Ellen G. White Centennial—Ted Wilson
- Oct 24** "Mission Possible: How to Become an Activist in the City"
- Oct 31** "Mission Possible:
How to Be a Reformer Like Martin Luther"
- Nov 7** "Mission Possible: How to Become a Missionary
to One of the Cities of the World"
- Nov 14** "Mission Possible: How to Join Your Evangelical Friends
in Their Moral Crusade for America"
- Nov 21** Feast of Hymns
- Nov 28** Thanksgiving
- Dec 5** "The Christmas Mission Possible"