

PIONEER

CONNECT

NOVEMBER 28, 2015

Thanksgiving for God's mercy
works in all places of his dominion:
bless the LORD, O my soul.
PSALM 104
PRAISE the LORD, O my soul. O
my God, thou art very
majesty.
thou art clothed with
powerest thyself
with a garment
of glory.

God's wondrous works
16 The trees of the forest
full of sap; the cedars of
Lebanon, which the king
17 Where is the cedar
of Lebanon?

A PICTURE OF GRACE

As we find ourselves in the midst of the holiday season, it is easy to get so caught up in the whirlwind of festivities that we miss the grace that envelops this season. In the spirit of thanksgiving we have filled ourselves in celebration of the bounty we have been given. In the same spirit we look toward the Christmas season that descends upon us. Christmas becomes the clearest picture of grace. The God of

the Universe came to this planet to save us; this is grace.

We welcome you here this Sabbath morning to share in this grace. Not only is it grace that has saved us, but it is also grace that sustains us. Though easy to see in the holidays that we celebrate this time of year this picture of grace should be seen every Sabbath that we come to celebrate.

—Ben Martin

A FEAST OF GIVING

The Pathfinders collected thank you cards and monetary gifts during the procession of thanksgiving on Sabbath, November 21.

(Photo credit: Sherrie Davis)

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

Pilgrims All Are We

9

SABBATH SCHOOL

Jeremiah's Yoke

16

CONTACTS

6

FEATURE ARTICLE

God Is Faithful

10

**PIONEER ONE &
PIONEER TWO**

9:00 & 11:45 AM Worship

18

**SABBATH SCHOOL
DIRECTORY**

8

**CHRISTIAN
EDUCATION ARTICLE**

Christian School Spirit

12

ANNOUNCEMENTS

BY DWIGHT K. NELSON

Nathaniel Philbrick, in *Mayflower*, his acclaimed history of the Pilgrims, recounts how William Bradford, the intrepid leader of that courageous band of Puritans, years later described “that first morning in America.” Recalling with wonder their landing on the salty, windswept shores of Cape Cod Bay on November 15, 1620, Bradford wrote: “But here I cannot stay and make a pause and stand half amazed at this poor people’s present condition. . . . They had now no friends to welcome them nor inns to entertain or refresh their weather-beaten bodies; no houses or much less towns to repair to, to seek for succor. What could sustain them but the spirit of God and His Grace? May not and ought not the children of these fathers rightly say: ‘Our fathers were Englishmen which came over this great ocean, and were ready to perish in this wilderness; but they cried unto the Lord, and He heard their voice and looked on their adversity’” (46).

His words are appropriate, not only because we celebrate the nearly four-century tradition of the Pilgrims’ thanksgiving this week. But in Bradford’s description—“they cried unto the Lord, and He heard their voice and looked on their adversity”—perhaps we also hear the faint hint of a day of adversity yet coming upon this land of the Pilgrims. Who wants to be a naysayer on such a blessed and bountiful holiday weekend like this? But the gyrating marketplace, the mad scramble of consumerism, the insufferable political debate over this proud nation’s responsibility to the weakest and poorest (and sickest) among us, the yawning chasm between the haves and the have-nots in America—one perhaps could be excused, even on a holiday weekend,

for wondering if this Land of the Free has already seen her best days.

Scribbled on the page of Revelation 13 in my Bible are these words written a century ago: “The Lord has done more for the United States than for any other country upon which the sun shines” (Ms 17, 1906). Hardly a prideful claim of superiority or grounds for national arrogance, this quiet observation simply declares a common truth that this country has enjoyed the uncommon blessings of Providence. And in the sunlight, how easy is the spirit of thanksgiving.

“OH, GIVE THANKS TO THE LORD, FOR HE IS GOOD! FOR HIS MERCY ENDURES FOREVER” (PSALM 136:1).

But should the days turn dark and the supernal blessings wither away, what shall we be grateful for then? A year after their landing, the Pilgrims gathered for that first thanksgiving—half of their band already buried beneath the Massachusetts sod. Yet they gave thanks to God. And so must we—no matter the uncertain voyage that spreads before us, nationally or personally. The Almighty is still that. And in the darkest storm His mercy will yet triumph. Just look at Calvary. “Oh, give thanks to the LORD, for He is good! For His mercy endures forever” (Psalm 136:1 NKJV). ■

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

GOD IS

FAITHFUL

BY MERISTA PHILBERT

God is faithful; literally faithful. That is a basic promise from the Bible that God not only tells us Himself, but which is proven countless times by many notable Bible characters. Through my mission experience so far, especially preparing to leave for the Philippines, this simple Bible promise came to life for me.

As a prospective student missionary I was expected to raise all of the funds for my mission myself. However I cannot say that I raised my own money. When people ask how I was able to raise it all I simply say "God did it for me," because honestly, He did. I merely mailed out some letters and posted a website. He did the rest.

Let me explain how He did it. I am involved in a community-based ministry called *L.E.G.I.T. Kids*; a week-long summer camp with a loving, caring, fun, and God-centered environment for kids. The week includes games, skits, music and pool time. This ministry is all-hands-on from 8 a.m. to 5 p.m., and if you're doing your job right, you're exhausted at the end! Needless to say, I was occupied with this ministry for about the whole summer, so that left me with no time to go to churches and promote my

mission year like all of my other missionary friends were doing.

I clearly remember the day, mid-camp, kids dancing and running all around me, suddenly remembering that I had only a few short weeks until I had to leave and I still didn't have enough money.

Just as soon as that thought came I quickly told God, "I can't worry about that now, Lord! Please take care of it for me. I give this errand to You." And that is exactly what happened.

I was not able to find a summer job, so I did not work one single day. Instead, I committed myself to God's work. Even if I did work, I would have never made anywhere near what God provided for me for my mission in the end. God opened

the floodgates for me! I received hundreds of dollars from a church we conducted camp at, thousands from churches we collaborated with to make *L.E.G.I.T. Kids* happen including my own church, donations from church members, donations from family

friends and even more than I could ask for from my family.

Here in the Philippines I serve primarily as a nurse's aide in the Pagudpud

"I CAN'T WORRY ABOUT THAT NOW, LORD! PLEASE TAKE CARE OF IT FOR ME. I GIVE THIS ERRAND TO YOU."

Adventist Wellness Center. On my days off I go to the local preschool and teach them songs and stories about the Bible. I also accompany the pastor to visit church members and Bible study interests on my days off. Just recently we teamed up with a hospital from Illinois and conducted medical missions in all of the little communities of our town and we were able to help over 200 patients each day.

I'm still learning about why God brought me here specifically to the Philippines, but I know that He will unveil His will soon enough. Just being here, being a part of

the community and just being a smiling face in the clinic, or an encouraging word to the members, or a cool story to the kids may just be God's will for me here.

When we remain faithful to God, even if it means putting our own agendas on the back burner, God will remain even more faithful. ■

Merista Philbert is a student missionary serving in the Philippines.

CHRISTIAN SCHOOL SPIRIT

BY STEVE ATKINS

Andrews Academy recently had a fun “school spirit week.” There were, for example, “twin day,” “cowboy day,” and dress-up day.

But it is the school spirit that happens EVERY DAY that amazes me. Seeing students help and encourage each other, be kind to each other, and also reaching out to the community to offer a helping hand. But most importantly, students live the Christian life, to be living examples for God.

A terrible car accident on November 3 in which two members from the class of 2015 were seriously injured has been both devastating to them and their families, and to all of us. It has drawn us closer as a school family as we pray for them and have visited them. On the Friday evening after the accident, 75 students crowded into a small waiting room waiting to visit.

Both students had graduated last year and are embraced as school family by current and former students. Also, even though some members of the class of 2015 are hundreds of miles away or even

on another continent, they are united as they pray at 2 PM each day for their two classmates. We ask you to join us in prayer.

Andrews Academy is blessed by the Lord’s mercy and His purpose for us. Even when disciplinary issues are being dealt with, we see the Christian school spirit shine through. While we deal with these issues, faculty and students pray and work through it together. Often a student will say “thank you” afterward.

We indeed are blessed at Andrews Academy to have a positive Christian experience each day. Please continue to pray for the healing and recovery for each of these two students, and that God will bless them, their families and all of us throughout this school year. ■

FOR MORE INFORMATION:

Jeannie Leiterman • 471.3140

leiterma@andrews.edu

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Ed Higgins
Welcome	Mordekai Ongo
Scripture	1 John 4:9-11 • Zothile Sibanda
Special Feature	Sharing Love in Southern Africa • Mission Spotlight
Offertory	<i>Mulungu Wamayankho (God Who Answers Prayer)</i>
Bible Study	"Jeremiah's Yoke" • 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	Ed Higgins
--------------------	------------

ORGANIST: Kenneth Logan; OFFERTORY: Girls of Mercy

See page 18/19 for Sabbath School directory & map

FAMILY WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Allegro • Henry Heron

Introit

For the Beauty of the Earth • Conrad Kocher

Call to Worship

*The Gallos Family; **Ben Martin

The Lord is our light and our salvation; whom shall we fear?

**One thing have we asked of the Lord, and that will we seek after;
that we may dwell in the house of the Lord all the days of our lives,
to behold the beauty of the Lord and to inquire in his temple.**

I believe that we shall see the goodness of the Lord in the land of the living!

Wait for the Lord, be strong, praise the name of our God!

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson

Hymn of Praise

Now Thank We All Our God • 559

Congregational Prayer

*The Gallos Family; **Ben Martin
Blest Be the Tie That Binds • st. 1 & 2 of 350

Worship in Music

Now Thank We All Our God • Johann Sebastian Bach

***"By the Word of Their Testimony"

Innocent Rutabanzibwa with Rodlie Ortiz

**Baby Dedication

Mabrey Ann Parker
presented by Jorden & Kristin Parker
with Dwight K. Nelson

Tithes & Offerings

*The Gallos Family; **Ben Martin
Michigan Advance Partners
Now Thank We All Our God • H. W. Tauscher

Children's Story

Morningstar Moore

Scripture

Psalm 116:1, 2, 7, 12-13 NIV • *Elizabeth & Opeyemi Adesina
**Jose & Joseph Diaz

I love the Lord, for he heard my voice; he heard my cry for mercy. Because he turned his ear to me, I will call on him as long as I live.

Return to your rest, my soul, for the Lord has been good to you.

What shall I return to the Lord for all his goodness to me?

I will lift up the cup of salvation and call on the name of the Lord.

Hymn of Preparation

Let All Things Now Living • 560

Sermon

“The Flip Side of Thanksgiving: Thanks for Nothing”
Dwight K. Nelson

Hymn of Commitment

As Saints of Old • 556
(sung to the tune of 88)

Benediction

Closing Voluntary

Now Thank We All Our God • Sigfrid Karg-Elert

PRESIDING PASTOR: Ben Martin; ORGANIST: Kenneth Logan
*WORSHIP LEADERS: Erhard, Irmgard, Dorothea, and Christiane Gallos
WORSHIP IN MUSIC: Christiane & Dorothea Gallos, violins

MUSIC ALIVE

OBSCURE THANKS

Today's children's offertory exemplifies a phenomenon of interest in Western music history. The chronicles of this history record many prominent composers, with perhaps none more prominent than Johann Sebastian Bach (1685-1750). Today's children's offertory is an adaptation of a setting of "Now Thank We All Our God" in one of Bach's cantatas. (Keen ears may detect a different melody version compared with

that in hymn 559.) But the obscure aspect of Western music history is the occasional emergence of a gorgeous composition by an exceedingly under-known composer. Such appears to be exemplified in today's offertory. Who was "H. W. Tauscher?" Obscure, indeed: If you discover much more than that he flourished in about 1825, today's organist would like to hear from you! One does not have to be a famous composer to write terrific music. ■

SUBMIT announcements by emailing bulletin@pmchurch.org or by going to www.pmchurch.org/announcements/submit. Requests must be received **Monday by 5:00 PM** for consideration.

NEXT WEEK'S OFFERING
PMC Operating Expense

SUNSET TODAY • 5:17
SUNSET NEXT FRIDAY • 5:15

FINANCIAL FEATURE

COUPLETS FOR CHILDREN

in honor of the Michigan Advance Partners offering:

MAP collects the funds from all us,
Rules exist that divide the largess.

The largest part is evangelism,
because that's our metabolism!

Churches & schools are next;
Without buildings, we'd all be vexed.

MAP shares with Project Assist;
To help students within our midst.

GLAA is our boarding school all important,
A lack of support is a loss most mordant.

Camp meeting/grounds & Au Sable:
each 4 percent; escape the daily rabble.

Projects most special call upon MAP,
Because you give, help is a snap.

School equipment makes the final grade,
Thus teachers won't need an NSAID.

All in all, MAP is a marvel,
Your gift, through all Michigan, will travel.

PIONEER PULPIT

| 12 • 05 |

DWIGHT K. NELSON

"A Christmas Prayer for 2015:
O Come, O Come, Immanuel
(*Veni, Veni Emmanuel*)"

| 12 • 12 |

CHILDREN'S CELEBRATION OF CHRISTMAS

Family Vespers

TODAY • 5:00 PM
PMC YOUTH CHAPEL

You are invited to attend a special vespers this evening. The music group, Psalm 150, will close the Sabbath and bless us with their youthful originality and musical testimonies.

Register Your GROW Group for Spring 2016

It's time to sign up your 8-, 10-, and 12-week GROW Group at www.pmchurch.org/grow. Have an idea for a GROW Group you'd like to lead between February 1 and April 24, 2016? It's not too early to begin inviting and praying for people who will want to join you. Let's GROW together.

ASAP Ministries

DECEMBER 3 • 6:00 PM
105 SOUTH CASS STREET

ASAP Ministries will be participating in the "Berrien Springs Christmas Open House." Come by for refreshments inside and roasting marshmallows outside by the fire. Enjoy wrapping much-needed Christmas gifts that will be distributed to refugees from Southeast Asia (we are accepting donations of new hats, socks, scarfs and gloves for the refugees). At 6:30, 7:30, and 8:30 PM, there will be a Christmas Piñata Bash on the driveway! For more information, please call 269.471.3026 or email office@asapministries.org.

Welcome Christmas: Choral Concert

DECEMBER 4 • 7:30 PM
HOWARD PERFORMING ARTS CENTER
The AU Chorale and Chamber orchestra, conducted by Stephen Zork, will perform *Gloria* by Antonio Vivaldi. The Choral Ensemble of Lake Michigan College will have a special presentation conducted by Bradley Krueger. Additionally, the University Singers will wrap up the musical offerings with a fresh garland of familiar carols including *I Saw Three Ships* by Dianne Loomer, *The Holly and the Ivy* by Matthew Owens, and others. No tickets required. A free-will offering will be collected.

Adopt A Family for Christmas

It's that time again when you have the opportunity to help families who need help with meeting the needs (and some pleasures) of their children at Christmas time. To get involved and bring cheer and gladness to someone this Christmas please call Katherine Smith at 269.471.1502.

Welcome to the Family

Silvia, Terry and Leandra Vitek are pleased to announce the arrival of Jonathan William Vitek on October 30 weighing in at 5 lbs. 13 oz. and measuring 19 inches long. We are thankful for his safe arrival.

AU Wind Symphony Holiday Concert

DECEMBER 5 • 8:00 PM
HOWARD PERFORMING ARTS CENTER
The AU Wind Symphony, under the direction of Alan Mitchell, will present a Holiday Concert. The first half of the concert will feature *National Emblem March* by Bagley, and Gary Cooper, guest solo trombonist, performing *Colors* by Apperment. The Holiday portion will feature *Joy to the Season* by O'Loughlin, *I Saw Three Ships* arranged by Kerchner, and others. Tickets may be purchased online at howard.andrews.edu or by calling the Box Office (471.3560).

Historic Adventist Village Christmas Stroll

DECEMBER 5 • 6:00 TO 8:00 PM
480 W. VAN BUREN, BATTLE CREEK, MI
The Historic Adventist Village invites you to their 9th annual Christmas Stroll. Free parking will be available. Please R.S.V.P. by November 30 to Betty Scherencel by calling 269.965.3000 or emailing bscherencel@adventistheritage.org.

Thank You

I would like to thank my PMC family for their prayers, the flowers, cards, and visits during my hospital stay and recovery.
-Joan Guinn

Adventist Retirees of Michiana Christmas Banquet

DECEMBER 6 • 1:00 PM
VILLAGE SDA FAMILY CENTER

Join us for our annual Christmas Banquet and an excellent program as we enjoy the spirit of Christmas! All who are 55 years of age or older are welcome. If you have not yet signed up for the banquet, it is necessary that you RSVP to Cleon or Sandra White at 269.471.5553 right away.

Honduras Mission Trip

On December 11, the PMC Youth Missions team will leave for the Hogar de Ninos children's home in Honduras. The 45 members of the team will be involved in multiple mission ministries. The team is a partnership between REACH International, PMC Youth Missions, and several departments on campus. We'll be conducting a Friendship Camp for about 175 children. Students from the nursing department and lab sciences will be doing health screening and serving in the local hospital. Your prayers and support are much appreciated for this large mission outreach which will also involve compassion assistance to the poor. Donations may be labelled "PMC Youth Missions Honduras." For more information contact Glenn Russell (glenn@andrews.edu).

Children's Celebration of Christmas

On Sabbath, December 12, during both services, we will have the opportunity to bring a new, unwrapped toy to share with the children in our community. Bring a gift for newborn through age 16 and it will be shared with the kids in our community.

Handel's Messiah Sing Along

DECEMBER 13 • 4:00 PM
PMC SANCTUARY

Pioneer Memorial Church and WAUS are jointly hosting a glorious celebration with a Sing-along performance of Handel's Messiah. This event will be an exciting time to invite your family and friends, dust off your singing skills, or simply enjoy listening.

- Area choirs invited.
- Anchored by PMC Sanctuary Choir.
- Renowned soloists: Charles Reid, Julie Karpenko Reid, Stephen Zork, Carrie VanDenburgh.
- Kenneth Logan, organ.
- Jeannie Pedersen-Smith, conductor.

Foster Care Christmas Stocking Stuffers Collection

We are looking for appropriate items to be used in Christmas Stockings for 0-18-year-old foster kids. Donations include handmade items such as: gingerbread cookies decorated and individually wrapped, knit and crocheted items, sewn stuffed toys. There are donation collection bins in the PMC lower lobby and the receptionist area, Village Hardware, Berrien Springs Public Library, South Shore Women's Health Care. For further information and to contact God's Hands 4 Kids go to gh4k.org.

Mommy & Me

We will meet December 8 then take a break for the Christmas season and resume on January 12. Join us in the Nursery at 10 AM for playtime, songs, and crafts with your 0-5-year-old.

Walking in Johnson Gym

There is free walking in the Johnson gym 5 days a week Monday through Friday from 7:30 to 9:00 AM for all age groups.

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.

Thank You

I am grateful for the yellow Calla lily, cards, emails, prayers, and words of sympathy I received from my many PMC and AU friends after the death of my father, George Strayer, at nearly 91. My Mother, sister, brother and I look forward to seeing him again in the resurrection day! -*Brian Strayer*

Looking for Pianists

The Beginners Sabbath School is looking for pianists to help out during the program. If you are interested, please contact Claudia Davisson at 269.208.7081 or email at bg1@pmchurch.org.

Children's Celebration of Christmas

SABBATH, DECEMBER 12

We join with our community in collecting toys for families that need some extra kindness during this holiday season.

**BRING AN
UNWRAPPED TOY
TO CHURCH FOR A
CHILD AGE 1-16**

| PASTORS | | STAFF |

Chaplain / Pioneer

José Bourget • 471.6254
bourget@pmchurch.org

Admin. Assistant

Autumn Mincinoiu • 471.3150
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

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)

TRANSFORMING
THIS **GENERATION**

CONNECT·GROW·SERVE·GO