

PIONEER

CONNECT

SEPTEMBER 5, 2015

THE PUGWASH FACTOR

**HOW TO TURN
MINGLE INTO MISSION**

I'M GLAD YOU'RE HERE

"Heaven is a ceaseless approaching to God through Christ," declares Ellen G. White in *Desire of Ages* (p. 331). It was God's plan from the beginning to "be with us." By the time we read the book of Revelation, God's dream is fully realized.

The Good News is that this reality of "approaching God" starts right now as you and I gather together today to hear God's Word and pray for the strength to

follow Him. It was also God's plan that we would live as a community for the sake of showing Him to the world. We grow better together in Christ. We are not meant to walk alone. As we worship the Lord together today, let's make sure we notice one another and tell someone next to us: "I'm glad that you are here. Welcome."

—Sabine Vatel

LANDSCAPE MAINTENANCE

The Arboretum/Grounds Department has been working hard this summer to keep campus looking trimmed and beautiful.

(Photo credit: Troy Homenchuk)

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

Pedaling This Labor Day?

6

FEATURE ARTICLE

RMES Towards
Excellency

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Philip as Missionary

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

MPE ARTICLE

Homebound Ministry

16

CONTACTS

18

**SABBATH SCHOOL
DIRECTORY**

PEDALING THIS LABOR DAY?

BY DWIGHT K. NELSON

The *Journal of the American Medical Association* published research this Tuesday that might be of particular interest to those of us planning on some Labor Day biking. If the report had simply stated that biking accidents are on the rise, who'd be surprised, given the increased number of bikers of all ages across the country (the result of what some are calling "the Lance Armstrong effect"). But thanks to the celebrity crashes this year of rock star Bono, 55, injured while biking in New York City, and Secretary of State John Kerry, 71, breaking his femur while enjoying a ride in France, researchers are sitting up and taking notice.

According to urologist Benjamin Breyer, lead author of this study and researcher at University of California (San Francisco), "the biggest spike [of bicycle accidents] is an increase in the proportion of injured riders over age 45"—i.e. GenXer and Boomer bicyclists (*USA Today* 9-2-15). And perhaps not surprisingly male riders dominate the statistics (many suffering urethral damage from their accident). Data collected by the U.S. Consumer Product Safety Commission from 100 emergency rooms across the nation (comparing 1998-1999 with 2012-2013) indicate: bike injuries rose from 96 to 123 per 100,000 adults (28% increase); hospitalizations resulting from injuries jumped from 5.1 to 11.2 per 100,000 adults (120% increase); and

the "share of injuries occurring in people older than age 45 increased from 23% to 42%" with hospitalizations of this older group increasing from 39% to 65%.

The statistical point? If you're male and over the youthful age of 45 and you ride a bike, be careful. In fact be careful whoever you are!

**BIKER, WALKER, DRIVER—
WHOEVER WE ARE AND
WHATEVER OUR MEANS
OF TRANSPORTATION, THE
GOOD NEWS OF LABOR
DAY FOR ME IS THE QUIET
ASSURANCE THAT WHEN IT
COMES TO OUR SALVATION
THE LABOR HAS ALREADY
BEEN DONE.**

How can we keep safe? "Basic safety precautions are absolutely essential, Breyer says: Wear a helmet and reflective gear, have lights for night riding, and drive defensively" (<http://www.npr.org/sections/health-shots/2015/09/02/436662737/as-more-adults-pedal-their-biking-injuries-and-deaths-are-spiking-too>). Because the good news is that biking remains an exhilarating and effective outdoor exercise sport that's hard to beat for all ages and both genders.

And by the way, if you're a biker in Portland, Oregon, or Madison, Wisconsin, or San Francisco, or Berrien Springs, Michigan—you are *blessed*. Because these are among some progressive communities in this nation making provision for biking lanes and rider safety. (Kudos to our village fathers who opened the new biking/walking lanes along Kephart Avenue just a week ago here in Berrien Springs!)

Biker, walker, driver—whoever we are and whatever our means of transportation, the good news of Labor Day for me is the quiet assurance that when it comes to our salvation the Labor has already been done. The God who created us on the sixth day and then rested on the seventh day is the same God who redeemed us at Calvary on the sixth day and then rested in

the tomb on the seventh day. "It is finished." Because it really was, and it still is. The infinitely heavy lifting has been done—the divine labor completed. And we can rest—all of humanity—in the "blessed assurance" that He is ours and we are His.

So this holiday let's give thanks to God for *His* blessed Labor Day. On the sixth day. Both times. So that on the seventh day we can rest in Him. Every time. He pedals. We ride. In peace. Amen. ■

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

RMES TOWARDS EXCELLENCY

BY BECKY ST. CLAIRE

Evelyn Savory was raised in a small mining town in Guyana by Anglican and Catholic parents. The town was too small to have regular church services, but their home was strictly Catholic.

The principal of the town's school was a Seventh-day Adventist. "He was my mentor," says Savory. "He really lived his faith and ran our little public school like an Adventist school. Several students were baptized be-

cause of his influence—including me. That was the beginning of my journey."

Savory was introduced to Adventist education when students from Caribbean Union College (CUC), now University of the Southern Caribbean, came home to Guyana and raved about their school. Later, while attending her first Bible camp, the pastor spoke about CUC and the benefits of Adventist education and cap-

tured Savory's imagination. She quit her job, became a literature evangelist, and at the beginning of the semester enrolled at CUC. She graduated with a bachelor's degree in elementary education and served as a missionary. After immigrating to the United States, she earned a master's degree in education administration and curriculum & instruction from Atlantic Union College while teaching full-time.

As a new Seventh-day Adventist Savory pledged to go wherever the Lord calls. She has served for 33 years as teacher and/or principal of a number of Seventh-day Adventist schools in the Caribbean and the United States. Savory is passionate about service and embraces her work with commitment to making a difference in the lives she touches.

Obedying the call to further hone her skills, Savory enrolled in the PhD program in leadership at Andrews University. "I chose the leadership program at Andrews because it is job-embedded so it caters to the working person," she says.

While at Andrews, Savory served in the School of Education as internship coordinator and teacher at the University Center for Reading, Learning & Assessment. She also worked as a substitute teacher with Berrien RESA, Andrews Academy and Ruth Murdoch Elementary School (RMES). She also found time for activities such as serving on the Lake Union Accreditation team and making presentations for webinars with the Department of Leadership team in the School of Education.

Savory's leadership philosophy is encapsulated in the acronym OPEN. Ownership: you're vested. Partnership: we're doing this together. Empower: build capacity, provide resources and support. Nurture: my responsibility as a leader. Given her experience as an ad-

ministrator, Savory knows about the challenges facing Christian education and parents who struggle to keep their children in our system.

SAVORY IS PASSIONATE ABOUT SERVICE AND EMBRACES HER WORK WITH COMMITMENT TO MAKING A DIFFERENCE IN THE LIVES SHE TOUCHES.

Savory plans to promote RMES's unique education philosophy which she has dubbed "STEAMS," an extension of what many recognize as STEM: Science, Technology, Engineering and Math, but with Arts and Spirituality added. She also wants to revitalize RMES as the laboratory school for Andrews University, and to foster continuous quality improvement with an emphasis on best practices for teacher and student development.

"I've always told God I am open to Him and His plans for me," she says. "Today, I am just as open to Him using me, in concert with our teachers and staff, to keep RMES moving on the trajectory of excellence and a commitment to educate our children for here and eternity." ■

Becky St. Claire is the Media Communications Manager of the Division of Integrated Marketing & Communication.

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary *We Ask Now the Holy Spirit • Dieterich Buxtehude*

Introit *Come, Holy Spirit, Heavenly Dove • John Dykes*

Call to Worship Sabine Vatel

Arise, shine, for your light has come;
And the glory of the Lord has risen upon us.
I am the root and the offspring of David, the bright morning star.
**Whoever follows Jesus will not walk in darkness,
but will have the light of life.**

Doxology *Praise God, From Whom All Blessings Flow • 2*

Invocation Dwight K. Nelson

Hymn of Praise *Praise to the Lord • 1*

Congregational Prayer Sabine Vatel
Blest Be the Tie That Binds • st. 1 & 2 of 350

Worship in Music *I Love to Tell the Story • Robert Reid*

"By the Word of Their Testimony" *Dianne, Chloey, Haley, and Dominic Cherry*

Children's Story *Jesus, What a Friend for Sinners • Dale Wood*

Scripture *Matthew 9:9-13 NIV • Robert & Madeline Johnston*

As Jesus went on from there, he saw a man named Matthew sitting at the tax collector's booth. "Follow me," he told him, and Matthew got up and followed him.

While Jesus was having dinner at Matthew's house, many tax collectors and sinners came and ate with him and his disciples.

When the Pharisees saw this, they asked his disciples, "Why does your teacher eat with tax collectors and sinners?"

On hearing this, Jesus said, "It is not the healthy who need a doctor, but the sick. But go and learn what this means: 'I desire mercy, not sacrifice.' For I have not come to call the righteous, but sinners."

Hymn of Preparation

O Zion, Haste • st. 1 & 2 of 365

Sermon

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

Connect Cards, Tithes & Offerings

PMC Operating Expense

Hymn of Commitment

Fill My Cup, Lord • 493

Closing Voluntary

Come, God, Creator, Holy Spirit • Johann Sebastian Bach

PRESIDING PASTOR: Sabine Vatel; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: Charles Reid, tenor

MUSIC ALIVE

STORY TELLING

She loved to tell the story—and she left eloquent poems as witnesses. Katherine Hankey was born to privilege, the daughter of a London banker. Her father became prominently involved in a religious evangelical movement of wealthy philanthropists, Bible students and prayer warriors. One hallmark of this movement was practical compassion for the impoverished. Katherine caught this fervor and was active in organizing

influential Sunday-school classes. During lengthy poor health and extensive bed rest, she wrote a 55-stanza poem titled "The Story Wanted," followed with another lengthy poem, "The Story Told." Major portions of two hymns come from these poems: "Tell Me the Old, Old Story" (No. 196) and "I Love to Tell the Story" (No. 457). Also, today's offertory uses a text transplanted for today's services, "Jesus, What a Friend for Sinners." ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service

Ben Shelley

Welcome

Mordekai Ongo

Scripture

Acts 1:8 *NIV*

Special Feature

Tough Choices • Mission Spotlight

Offertory

Bible Study

“Philip as Missionary” • 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

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Come, Holy Spirit, Heavenly Dove • John Dykes

Praise

Indescribable • Awesome God • Hosanna

Prayer

Sabine Vatel

"By the Word of Their Testimony"

Baptism

Dianne (POF), Chloe, Haley, and Dominic Cherry with Rodlie Ortiz

Children's Story

Jesus, What a Friend for Sinners • Dale Wood

Worship in Music

I Love to Tell the Story • Robert Reid

Sermon

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

Connect Cards, Tithes & Offerings

Hymn

Fill My Cup, Lord • 493

As We Depart

Come, God, Creator, Holy Spirit • Johann Sebastian Bach

WORSHIP DIRECTOR: José Bourget; ORGANIST: Kenneth Logan
MUSIC DIRECTOR: Joshua Goines; VOCALS: Kathe Burghardt, Kirk Defino, Jonathan Dominique
ACOUSTIC GUITAR: Heather Moore; CAJON: Stacey DePluzer; PIANO: Joshua Goines
WORSHIP IN MUSIC: Charles Reid, tenor

PIONEER PEOPLE**SUNSET TODAY** • 8:16
SUNSET NEXT FRIDAY • 8:04

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

| SUNDAY |**HEALTH TENT BRUNCH**

11:00 AM • PMC COMMONS

| TUESDAY |**KNITTING HEARTS TOGETHER**

7:00 PM • MACCARTY HOME

| WEDNESDAY |**EVERGREEN PATHFINDERS**

6:30 PM • PATHFINDER BUILDING

PIONEER PULPIT**| 09 • 12 |****TY GIBSON**

AU Fall Week of Prayer

| 09 • 19 |**TY GIBSON**

AU Fall Week of Prayer

Sanctuary Flowers

The flowers today are given in celebration of Jim and Carol Curry's 60th wedding anniversary. -*Love from your Family*

Family VespersTODAY • 7:30 PM
PMC YOUTH CHAPEL

This evening, join us as we watch and discuss "Fed Up," a landmark film which has been reviewed as "a wake-up call for anyone who eats."

**BCYF Health Tent
Thank-You Brunch**TOMORROW • 11:00 AM TO 2:00 PM
PMC COMMONS

We want to thank all our volunteers who helped with the BCYF Health Tent by inviting you to a potluck brunch. If you would like to bring a food/drink item, email givanhinds@gmail.com. Let's fellowship, share a meal, and thank God for the work He did!

Knitting Hearts TogetherSEPTEMBER 8 • 7:00 TO 8:30 PM
MACCARTY HOME

This ministry creates shawls, etc., for people who've suffered a major loss or illness. Newcomers are welcome. Contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377) for more information.

Evergreen Pathfinders

SEPTEMBER 9 • 6:30 PM
PATHFINDER BUILDING

Come and join us for our first meeting this Wednesday evening. If you missed registration, come at 6:00 and fill out the forms so you can be part of the fun. We're looking forward to a great year, learning new skills and sharing Jesus with our church and community.

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.

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!

PMC Office Closed

The PMC office will be closed Monday, September 7, for the Labor Day holiday. We will be happy to serve you on Tuesday, September 8, at 8:00 AM.

PMC Publication Submissions

If you want to submit an article for the bulletin or e-letter, contact Rebecca Coleman at rebecca.coleman@pmchurch.org. All other bulletin information should be submitted to Rachelle Offenback at bulletin@pmchurch.tv.

God's Hands 4 Kids

God's Hands 4 Kids brings you some Foster Care Needs: One need is for donated beds. Another need is for volunteers on the evening of September 17 for a Berrien County DHHS and the greater Grand Rapids Post Adoptive Resource Center sponsored event to be hosted at Pioneer Memorial Church. Needed are volunteers for child care, kitchen/serving/clean-up duties. Also needed are warm joyful greeters. OR would you be willing to donate haystack food items or homemade cookies? For more information or to let us know you can help with a need, go to gh4k.org or email directly to GodsHands4Kids@gmail.com.

Buddy Houghtaling & Friends Benefit Concert

SEPTEMBER 19 • 6:30 - 8:00 PM
STEVENSVILLE SDA CHURCH

Join us for the Buddy Houghtaling & Friends Benefit Concert for Global Village Ministries. A freewill offering will be taken and all of the offering proceeds will go to Global Village Ministries. There will be a short presentation during the intermission of the current status of GVM's work at the Olmalaika Home in Kenya. There will be CD's available for purchase after the concert.

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 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.

S.M.A.R.T. Tutor Program

Are you looking for an opportunity to volunteer in our community? The Benton Harbor Area Schools are looking for volunteers for the S.M.A.R.T. Tutor program. We are looking for individuals who can tutor between 9 AM and 5 PM in our 1st thru 8th grade buildings on Mondays to Thursdays and 9 AM to 3 PM on Fridays. We also have tutoring opportunities available for our high-school student athletes from 3 to 4 PM on Mondays through Thursdays. Help Benton Harbor Area Schools' students reach grade level. To sign up go to <http://bhas.org/domain/77> or email Mereditth.Sgambelluri@bhas.org.

We Mourn

Today we mourn with Lily Vajdic, Becky Vajdic, and Andrea Pena on the death of their father and grandfather, Felix Mauko, on Tuesday, August 25, in Barrie, Ontario, Canada. The funeral was held in Canada last Saturday. With the entire family we look forward to the resurrection morning. "Even so, come Lord Jesus."

Thanks to Contributors

The *Backpacks for Berrien* team thanks those who contributed to our drive to collect school supplies for needy students attending Berrien Springs schools. We collected 166 backpacks, school supplies, and enough donations to allow us to purchase additional supplies to offer 200 filled backpacks to the 8 schools for distribution. We are now exploring the possibility of providing weekend food on Fridays for children who live with food insecurity. If you are interested, contact Jane Thayer at thayerja@andrews.edu or call 269.473.2516.

Thank You

Thank you for lifting me up in your prayers during my recent hospitalization. The many prayers and cards, and the beautiful plant lifted my spirit and made me glad to be part of the family of God.
-Lally Ulery

Thank you, PMC family, for the flowers, cards and support you gave during the passing of my sister. It was greatly appreciated and it meant much. We praise the Lord for the hope we have in Him.
-Don & Carol Dronen

Neighbor To Neighbor Volunteers

Neighbor To Neighbor needs new volunteers to serve as receptionists and in the pantry and dishes. Contact Laura or Lucy at 269.471.7411.

Nominating Committee

SECOND READING

Adventurer Director:

Kemmoree Frame-Duncombe

HOMEBOUND MINISTRY

BY NORITA LACHICA

Homebound visits are a very important part of the ministry here in Berrien Springs. Norita Lachica and her team minister to over 70 homes all over Berrien County and beyond each month. When members of the homebound ministry team visit members, they sit and visit with them, sometimes bringing food and other gifts to brighten their day. Because these people spend most of their time at home, members will sometimes ask for a religious book to read. A lot of the people we visit are lonely and just need someone to talk to. We organize holiday parties and Sabbath dinners for them, which they truly enjoy.

Knobby Mauro, one of our homebound volunteers, visits not only PMC members, but has begun to reach out to others as well. Knobby visits members of the Methodist church here in Berrien

Springs. He states that this is not a ministry exclusive to PMC members, it is a ministry that is here to touch the lives of everyone who needs it.

There are many people who need to be catered to. While the ministry team makes visiting these members their priority, there is always room for improvement and help. The people who help out in this ministry are the ones who make it, not me.

To get involved and volunteer with the Homebound Ministry please contact Norita Lachica. ■

FOR MORE INFORMATION:

Norita Lachica
kycel44@netscape.net

| 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

Andrews University Campus Map

| COLLEGIATE |

- 28 H&M (Hispanic - Religion Amphitheater)
- 29 People on the Move (PMC)
- 30 University Sabbath School (Dining Services)
- 31 Compass Sabbath School (Buller - Religion Dept.)

| SEMINARY |

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

| ADULT @ AU |

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

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"