

PIONEER CONNECT

JANUARY 9, 2016

*Charmed
into Righteousness*

THE TRUEST FRIEND

OUR STRENGTH AND REFUGE

In Psalm 62:5-7 it says, "My soul, wait silently for God alone, For my expectation is from Him. He only is my rock and my salvation; He is my defense; I shall not be moved. In God is my salvation and my glory; The rock of my strength, And my refuge, is in God."

As we come to worship, we are invited to eagerly wait and expect from God,

those blessings that can come only from Him. For in Him we look to be our rock and salvation. He is our security, our enduring strength, and refuge. He is a shield to all who trust in Him.

May the Lord bless each and every one as we worship. —Don Dronen

BETWEEN CLASSES

*Jack Proctor, freshman at Andrews Academy, poses for a picture on his way to class.
(Photo credit: Ben Martin)*

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

THE FOURTH WATCH BLOG

Curating Ourselves
to Death?

6

FEATURE ARTICLE

Fit for the New Year

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Crisis in Eden

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

GROW GROUPS

GROW 2016!

16

CONTACTS

18

SABBATH SCHOOL DIRECTORY

CURATING OURSELVES TO DEATH?

BY DWIGHT K. NELSON

Have we all become curators? You know who they are—directors at museums who skillfully arrange the contents of the gallery to be as attractive and appealing as possible to visitors. Curators decide what eye-catching exhibit gets prominent display, and which collections with less pizzazz need to be pushed to the back. Do we do the same?

Consider Walt Mueller's critique of this generation's identity-formation: "... for digital natives living out their lives in the

online world, the identity options from which to choose are virtually limitless. [People] are able to perform through a growing multitude of social media sites by choosing the words they post (true and false), and by posing and photo-shopping themselves into images that don't come close to who they really are. As media critic Quentin Schultze has observed, 'The digital world suffocates virtue by allowing us unbridled freedom to be all things to all people ... to give ourselves over to the

highest bidder or to the most persuasive master” (*YouthWorker Journal* Jan/Feb 2015 pp 16-17).

And as a consequence we have a generation of youth *and* adults who are curating ourselves to death. Mueller goes on: “. . . we constantly are revising and tweaking the exhibit known as *me*. In effect, we do whatever it takes, including sacrificing our true identities and selves, to capture the gaze of the crowd. . . . We carefully choose our clothing, words, photos, the food we eat, the places we go, how we spend our time—virtually everything in an attempt to style ourselves in the best way possible” (17).

Turns out “virtual reality” is more virtual than perhaps we first thought. A friend gave me Michael Horton’s newest book, *or-di-nar-y: Sustainable faith in a radical, restless world*. Horton quotes psychiatrist Keith Ablow, who on the basis of recent studies warns of “the toxic psychological impact of media and technology on children, adolescents and young adults, particularly as it regards turning them into faux [false] celebrities—the equivalent of lead actors in their own fictionalized life stories. . . . On Facebook, young [and not so young] people can fool themselves into thinking they have hundreds or thousands of “friends.” They can delete unflattering comments. They can block anyone who disagrees with them or pokes holes in their inflated self-esteem. . . . Using Twitter, young [and not so young] people can pretend they are worth “following,” as though they have real-life fans, when all that is really happening is the mutual fanning of false love and false fame” (60).

Are we curating ourselves to death? Consider Jesus’ New Year invitation: **“Come to Me, all you who are weary and burdened, and I will give you rest” (Matthew 11:28)**. Tired of playing

this silly game? Weary of propping yourself up into someone else’s wannabe that isn’t even the *you* God uniquely has chosen you to be? Who says social culture or online community (which is a very lonely community anyway) has the right to dictate your self-worth, let alone your self-image?

**“... WE CONSTANTLY ARE
REVISING AND TWEAKING
THE EXHIBIT KNOWN AS
ME. IN EFFECT, WE DO
WHATEVER IT TAKES,
INCLUDING SACRIFICING
OUR TRUE IDENTITIES AND
SELVES, TO CAPTURE THE
GAZE OF THE CROWD...”**

Want to know what the “nearest and dearest” Friend you’ll ever have thinks of you? “The relations between God and each soul are as distinct and full as though there were not another soul upon the earth to share His watchcare, not another soul for whom He gave His beloved Son” (*Steps to Christ* 100). As far as He’s concerned, it’s as if it were only you and God in this universe. Talking about infinite worth! Just you and God—that’s how much He loves you. So why not drop the curating this New Year and pick up the communicating, this “talking to God as to a friend” (96)? Begin your day alone with Him, and I promise you you’ll never have to curate your museum again. You’re too attractive just the way He made you.

Happy New Year indeed! ■

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

BY REBECCA COLEMAN

Around this time of the year, the majority of America has made resolutions and pledges to get more fit for the new year. According to online statistics, America's top resolution is to lose weight. Quitting smoking and eating healthy are also high on the resolution list.

It seems as if we recognize our unhealthy state but lack the motivation to carry the changes out through the remainder of the year. Small changes are more easily stuck to than big ones. Here are six ways to incorporate healthy living into your daily lifestyle this year.

❶ SWAP OUT THAT ORDER

Cut back on fast foods! If you eat out 3 or 4 times a week right now, cut that back to 1 or 2 times. Eating food cooked at home allows you to control portion size, ingredients, calorie count, AND save money!

❷ FIT IN FIVE

There are many things that keep us from spending lots of time exercising. We are all busy whether it be jobs or school; and let's face it, the weather outside isn't really all that great. However, just 5 minutes of exercise a day can make a difference! A few sit ups and some jumping jacks; just make sure to get your heart rate up while you're doing it!

❸ MUNCH ON THE VEGGIES

One easy way to add more nutrients to your day is to increase your vegetable intake. Spinach, for example, is great and it's rich in iron, Vitamin K, Vitamin A, and plenty more! Spinach has a very mild flavor and can be added cooked (or uncooked) to almost anything.

❹ SAVE ROOM FOR DESSERT

Instead of dessert being an afterthought, and piling it into your already full stomach, plan for it! On those days that you're craving something sweet, make room for it on your plate, count it as part of your meal. This will help you keep those unwanted calories and pounds at bay.

❺ DON'T SKIMP ON SLEEP

This one is simple. Sleep more! When is your bedtime? How many hours of sleep are you getting every night? Sleep allows your body to recover from the day and to charge up for the next. Pay attention to what your body needs and treat it right.

❻ EAT EVERY MEAL

Don't skip meals. Contrary to popular opinion, this is not healthy and won't help with losing weight, if that is your goal. When you skip meals, you trick your body into thinking that food is in short supply. Your body will slow down your metabolism in order to save energy for those times where you aren't feeding it. If you're having a hectic day and really don't have the time for a full meal, a piece of fruit or a granola bar is better than nothing

Try out these simple and easy tips during this year. When you see a difference, move on to bigger changes! ■

Rebecca Coleman is the Pioneer Connect editor.

*Fit for the
New Year*

FAMILY WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

What a Friend We Have in Jesus • Robert Hobby

Introit

Jesus, What a Friend for Sinners • Anonymous Melody

Call to Worship

Don Dronen

With the Lord there is unfathomable love and unfailing redemption.

Let us worship Him with joy.

In the Lord there is eternal friendship.

Let us worship Him with gratitude.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Dwight K. Nelson

Hymn of Praise

How Sweet the Name of Jesus Sounds! • 238

Congregational Prayer

The Orellana Family
Thou Didst Leave Thy Throne • st. 1 of 140

Worship in Music

Jesus, Lover of My Soul • Gilbert Martin

GROW Groups Video

Keith Wakefield

Welcome New Media Ministries Director

Richard Parke

Children's Story

Jesus, What a Friend for Sinners • Dale Wood

Scripture

Romans 5:6-11 GNB • The Orellana Family

For when we were still helpless, Christ died for the wicked at the time that God chose.

It is a difficult thing for someone to die for a righteous person. It may even be that someone might dare to die for a good person.

But God has shown us how much he loves us—it was while we were still sinners that Christ died for us!

By his blood we are now put right with God; how much more, then, will we be saved by him from God's anger!

We were God's enemies, but he made us his friends through the death of his Son.

Now that we are God's friends, how much more will we be saved by Christ's life!

But that is not all; we rejoice because of what God has done through our Lord Jesus Christ, who has now made us God's friends.

Hymn of Preparation

Jesus Is All the World to Me • st. 1,3,4 of 185

Sermon

"Charmed into Righteousness: The Truest Friend"
Dwight K. Nelson

Connect Cards, Tithes & Offerings

Michigan Advance Partners

Hymn of Commitment

Jesus, What a Friend for Sinners • 187

Benediction

Closing Voluntary

Jesus, My Joy • Theophil Forchhammer

PRESIDING PASTOR: Don Dronen; ORGANIST: Kenneth Logan

WORSHIP IN MUSIC: Julie Reid, mezzo-soprano

WORSHIP LEADERS: Michael, Ruth, Uviel, and Yeser Orellana

MUSIC ALIVE

JESUS, WHAT A FRIEND

"The musical quality of his voice stirred and yet quieted an audience. His words, clearly enunciated, could be heard without strain by an immense crowd (often 10,000), even when hushed to a quiet whisper." In these words a commentary describes the author of the words of the stirring hymn, "Jesus, What a Friend for Sinners" (hymn 187). In fact, author J. Wilbur Chapman

was born at Richmond, Indiana, but in time he undertook evangelism far and wide. The melody of this hymn in today's services, HOLY MANNA, is widely known with several sets of words. An inspiring alternate set of words, "God Who Stretched the Spangled Heavens," is hymn 536 in the *Seventh-day Adventist Hymnal*. This is the set of words of choice for Dale Wood's organ arrangement, today's offertory. ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Vladimir Slavujevic
Opening Hymn	<i>Gleams of the Golden Morning</i> • 205
Welcome & Prayer	Philip Giddings III
Scripture	I Timothy 4:11 <i>NLT</i> • Karen Gotshall <i>Ruth Murdoch Junior High</i>
Special Feature	It Wasn't My Idea • A Student Perspective
Offering	
Bible Study	"Crisis in Eden" • 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

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

What a Friend We Have in Jesus • Robert Hobby

Praise

He Is Exalted • Shout to the Lord • Amazed

Prayer

Don Dronen

Welcome New Media Ministries Director

Richard Parke

"By the Word of Their Testimony"

Korollos N. Abdelmalak with Rodlie Ortiz

GROW Groups Video

Keith Wakefield

Children's Story

Jesus, What a Friend for Sinners • Dale Wood

Worship in Music

Jesus, Lover of My Soul • Gilbert Martin

Sermon

"Charmed into Righteousness: The Truest Friend"

Dwight K. Nelson

Connect Card, Tithes & Offerings

Hymn

Jesus, What a Friend for Sinners • 187

As We Depart

Jesus, My Joy • Theophil Forchhammer

WORSHIP COORDINATOR: José Bourget; ORGANIST: Kenneth Logan

GUITAR: Heather Moore; BASS: Chris Wilson; VIOLIN: Rachel Brantley, Richard Clark

VIOLA: Colin Fenwick; CELLO: Andrew Gagliu; FRENCH HORN: Matthew Rajarathinam

VOCALS: Alex Wilson, Sinegugu Katenga, Joseph Hearn; WORSHIP IN MUSIC: Julie Reid, mezzo-soprano

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 • 5:30
SUNSET NEXT FRIDAY • 5:38

PIONEER PULPIT

| 01 • 16 |

DWIGHT K. NELSON

"Charmed into Righteousness:
The Purest Life"

| 01 • 23 |

JOHN GONZALEZ

AUSA Religious Vice President

FINANCIAL FEATURE

MICHIGAN ADVANCE PARTNERS
LINE 11 IN YOUR TITHE ENVELOPE

Today our offering goes to support MAP, Michigan Advance Partners. It is Pioneer Memorial's opportunity to look beyond itself and help the greater church family here in the State of Michigan. It is by working together, supporting Christian education, evangelistic initiatives and youth outreach at Camp Au Sable, that we are able to share the good news in our local state communities. Why not make a decision today to become a Michigan Advance Partner by committing to systematic support of this important offering?!

Sanctuary Flowers

Today's flowers are in loving memory of David Merkel, who was a long-time member of PMC before moving to Nebraska with his wife, Sue, several years ago.

Islam & Christianity

TODAY • 2:30 PM
VILLAGE SDA CHURCH

Join Tim Roosenberg for a study on Daniel 11 and the roles of Islam and Christianity in the last days.

Family Vespers

TODAY • 5:00 PM
PMC YOUTH CHAPEL

Join us as we watch a profound video on prayer, "The War Room."

Memorial Service

TOMORROW • 11:00 AM
PMC YOUTH CHAPEL

A memorial service celebrating the life of David Merkel will be held tomorrow. Visitation with the family will begin at 10 AM in the Youth Chapel.

Walking in Johnson Gym

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

Mommy (and Daddy) & Me Resumes January 12

TUESDAYS • 10:00 AM
PMC NURSERY

This is a fun group for kids (0-5 years old) and their parent or caretaker to enjoy friendships and activities together. Each week will include playtime, songs, and crafts. Parents can enjoy time with their children and the chance to be with friends and make new friends. Come join us!

Knitting Hearts Together

JANUARY 12 • 7:00 TO 8:30 PM
MACCARTY HOME

The PMC shawl ministry will continue to meet through May (second and fourth Tuesday evenings). Cancellations occur if Berrien Springs schools are closed for weather. For more information, contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377). Anyone is welcome.

Health & Wellness Fest

JANUARY 12 & 13

AU Health & Wellness is proud to present the first 'Health & Wellness Fest' to celebrate the power of wellness to change and save lives! Join the many fun, engaging and educational opportunities to start the new year off well! For a schedule of events or to register, check <http://bit.ly/1lsqutj>. Have questions? Email wellness@andrews.edu.

Help Break a Guinness World Record

JANUARY 13 • 3:15 TO 3:45 PM
JOHNSON GYM

Come out and join us as we attempt to break the Guinness World record of more than 510 people doing sit-ups for one minute together.

Wanted: GROW Group Leaders for 2016

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

Important Changes to UPC/Label Guidelines for Investment

Please take note of this important change regarding the type of UPC codes eligible for investment. Cedar Lakes Foods remains unaffected by this change. Please continue to submit those UPC codes as before. This information is from the Michigan Conference Headquarters. Since Atlantic Natural Foods has bought the Loma Linda brand, the only eligible UPC codes from labels are for the Loma Linda, Worthington, and Caroline's **canned** food items. UPC codes from any **frozen** foods and **any** Morningstar products are no longer eligible for investment. Therefore, effective immediately, please do not submit labels or UPC codes from any frozen foods or Morningstar products. The only UPC codes now accepted are for **canned** products with the UPC codes of 28989 or 45561. Even though frozen foods may begin with this number, they are no longer being accepted. Money received from ANF for labels is sent to the Michigan Conference, not to the churches from which the labels are sent. The Conference office distributes the funds they receive from ANF at their discretion within the Michigan Conference.

Sexual Purity: A Modern Day Dilemma

JANUARY 15-18

VILLAGE SDA CHURCH

Find relief from fear and shame. Discover hope. Explore God's solutions in a broken world. Join Mike Carducci, Danielle Harrison, and the rest of the team for a weekend of human stories and God's promises. More at www.villagesda.org/comingout.

Educational Toys for Cambodia

Closets overflowing after Christmas? ASAP Ministries operates three Feed & Read Schools in Cambodia that help poor children have food and an SDA education. They would be greatly blessed if they had quality toys like Lego® sets, play-mobiles, wooden puzzles, etc. Bring your donation to the ASAP office (105 Cass St., Berrien Springs) **by January 18**.

PMC Youth Missions

This was the sixteenth year that PMC Youth Missions has partnered with the Hogar de Ninos (home for children) in Honduras. Hundreds of lives were impacted by the day camp for children, led by the Nursing Department students with Professors Schmidt and Weithers, and by the Clinical Lab Science students with Professor Daniel Gonzalez. This unique missions partnership between PMC and Andrews University was featured in a live 1-hour television broadcast in Honduras. God provided innumerable blessings and constant protection through many challenges and obstacles. Your prayers and contributions are much appreciated. There will be a special mission report in January; look for further announcements. To God be the glory for all He has done.

PMC Exercise Class

TUE & THUR • 6:00 TO 7:00 PM

PMC COMMONS

The PMC Exercise Class has resumed! Please join us to improve your strength, flexibility, and balance.

Thank You

We are overjoyed at the responses to our "Adopt A Family for Christmas" project. Twenty-four responses from individual families and groups such as: RMES 7th- and 8th-graders, AU Social Work Department, a Grow Group, Upper Room Sabbath School class, Melendez International, and many generous donors, we were able to bring joy to 37 student and community families. A special thanks to Chris Bundash for her timely help. God bless you all and a very Happy New Year! *-Katherine Smith, Coordinator*

Thank you for your cards, prayers, plant and visits during my recent hospitalization. *-Bob Butts*

Aliens, UFO's, and the Bible

JANUARY 30 • 7:00 PM

HOWARD PERFORMING ARTS CENTER

Rich Aguilera presents this family-friendly event where he will present with a 30-foot screen, special FX and audience participation. 3D glasses provided. Tickets available from the HPAC box office.

More Announcements

For more PMC and community announcements, visit our website at www.pmchurch.org/announcements.

GROW 2016!

BY SABINE VATEL

In the words of GROW Group leader Gabby, GROW Groups are for “making new friends”!

We think 10-year-old Gabby got it right! Friendship is where discipleship begins. Last semester, Gabby co-led with her parents in a cooking class for kids.

Many people led out in GROW Groups and shared their passion. Dr. Lim's GROW group on faith was carried out online for people who would have otherwise missed out on a spiritual community. Another dear member, Jane, coached her new friends in vegan meal preparation every week! GROW Groups are a beautiful way to share God's love, friendship and your passion with others!

Have a passion you'd like to share and help build friendships for Christ? Spring Semester starts February 1 to April 24. Sign up your 8-, 10-, 12-week GROW group today at pmchurch.org/grow.

For questions, please contact Pastor Sabine and team via growgroups@pmchurch.org. ■

FOR MORE INFORMATION:
Sabine Vatel • 471.6153
vatel@pmchurch.org

| PASTORS | | STAFF |

Chaplain / Pioneer

José Bourget • 471.6254
bourget@pmchurch.org

Admin. Assistant

Autumn Mincinoiu • 471.3553
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

Assistant 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 • 471.3550
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

Richard Parke • 471.3246
richard.parke@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

Dominique Wakefield • 471.6165
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
- E Elevators
- Restrooms
- Children's Activities & Lending Library

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