

PIONEER

CONNECT

JANUARY 23, 2016

JOURNEY TOGETHER IN WORSHIP

Welcome! We are glad you decided to share in this worship experience. One of the unique elements to this faith community is we are located on a university campus. Every week, college students and young adults contribute to the vibrancy of this church, through leadership and spiritual gifts. You will find them leading worship, preaching, assisting in children's ministry, leading in youth ministry, and even making

strategic decisions on the church board. Today you will hear the message from the Religious Vice President of the Andrews University Student Association (AUSA). Additionally, some of his colleagues from the AUSA will lead in other worship elements. Students infuse our church life with wisdom, vitality, and missional relevance. We hope your experience today affects your journey in the same way. —José Bourget

AU ATTEMPTS TO BREAK A WORLD RECORD

On Wednesday, January 13, about 510 people tried to break the world record for the number of people doing sit-ups for one minute. They were close with 496 completing the task, just missing the current record of 503 people.

(Photo credit: Darren Heslop)

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

**THE FOURTH
WATCH BLOG**

"Feeling a Little
Buggy Lately?"

6

FEATURE ARTICLE

Religious Liberty
Benefits Everyone

8

PIONEER ONE

9:00 AM Worship

10

SABBATH SCHOOL

Conflict and Crisis:
The Judges

11

PIONEER TWO

11:45 AM Worship

12

ANNOUNCEMENTS

15

GLOBAL MISSIONS

They Need Your Prayers

16

CONTACTS

18

**SABBATH SCHOOL
DIRECTORY**

FEELING A LITTLE BUGGY LATELY?

BY DWIGHT K. NELSON

Feeling a bit bugged out about life this soon into the New Year? No need to feel bad. Turns out you're surrounded by them—bugs, that is!

Thanks to their new study published in the scientific journal *Peer J*, entomologist Matt Bertone and his colleagues have announced we aren't alone when we're "home alone" any longer. We've

always suspected we lived with a few anthropods, but who knew we had this many house guests!

Bertone and his research team picked 50 homes within thirty miles of Raleigh, North Carolina. "Armed with knee pads, headlamps, tweezers and vials of alcohol, groups of entomologists scoured the superficial surfaces of each home,

putting at least one of each different type of bug they could find in a vial to analyze later” (www.sacbee.com/latest-news/article55590765.html#storylink=cpy). They headed back to their laboratories with over 10,000 arthropods of all sizes.

But no need to freak out just yet. Turns out “the team didn’t count each individual arthropod found in a home; a potentially impossible task. Rather, they focused on types of bugs. The results indicate a surprisingly diverse ecosystem within each house. The final count revealed no fewer than 579 arthropod morphospecies, or species that can be distinguished by their structures alone” (ibid). Which being interpreted means that the “average human household” is sharing their living quarters with around 100 “distinct morphospecies.” You understand, of course, that the actual “body count” of bugs you live with is tens of thousands. The scientists only identified which types of arthropods are declaring, *Su casa es mi casa!*

The good news is that pests (insects that cause injury or stress, et al) were relatively uncommon in these domiciles. No bed bugs were found. The bad news is that 78% of the homes were “home, sweet home” to large cockroaches (though not the destructive pest kind of roaches).

What are these thousands of house guests doing in our homes? Bertone remarks, “They’re just milling around at the edges of [the] room, eating little bits of hair and dead insects. This isn’t something that should change people’s behavior,” he said. Rather than reaching for the bug spray, said Bertone, people should be excited that they live alongside so many other species – more than he imagined were possible inside these relatively inhospitable bug habitats” (ibid).

Excited? Well, maybe not. But the good news is that if you’d like to be around a

more welcome and visible circle of friends, the new GROW Groups (winter-spring semester) catalog is in your worship bulletin today (or online at www.pmchurch.org/growgroups). Take a few moments to peruse a truly amazing menu of topics—over 60 choices—for your selection this new season. These ten-week GROW Groups have been winning friends right and left—and you’re very welcome to pick out a group study or activity that interests you. So sign-up and join a circle of ten to 20 new or old acquaintances who share your same interest. (And don’t worry about the arthropods in your room—everyone in the circle lives with them, too!)

“Don’t give up meeting together, but encourage one another—all the more as you see the Day approaching” (Hebrews 10:25). And in a world where the Day of His return clearly is drawing nearer and nearer, what better time to find strength, courage and hope in a circle of Jesus’ fellowship? After all, there’s nothing buggy about needing one another for the uncharted adventure of this New Year. ■

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

RELIGIOUS LIBERTY BENEFITS EVERYONE

BY JOHN NAY

January 16 was Religious Freedom Day and soon PMC will take up our annual offering to support religious liberty.

We are greatly blessed to live in a country that respects religious liberty. As the President's proclamation for this year's Religious Freedom Day so accurately stated, however, these "ideals are not self-executing. Rather, they require a sustained commitment by each generation to uphold and preserve them."

Here in America in the past year we have seen a number of discussions and cases relating to religious liberty and its free exercise. We even witnessed a high profile case where a county clerk was jailed because she said her conscience required her to refuse to carry out the legal duties of her office as ordered by the courts. At the same time, however, she refused to allow her subordinates to carry out their duties in her place, effectively substituting her conscience for theirs. A hero to some and a villain to others, most on both sides would agree that it would have been better for the cause of religious liberty if the case had never arisen and had not been handled as it was.

We also must keep in mind that truly terrible things have happened abroad this past year in the name of religion, with thousands of people losing their lives. Secretary of State John Kerry noted that "75% of the world's people still live in countries that don't respect religious freedoms. . . . We have a long way to go when governments kill, detain, or torture people based on a religious belief."

We can be sure that additional religious liberty issues will arise in the coming year. In some countries people's lives will be at stake. Here in the United States cases more likely will involve employer/employee relations, the ability of religious institutions and people to carry out their

work according to their beliefs, Sabbath observance, or the claims by some that this country is a “Christian nation” with all that statement implies. We also must keep in mind that freedom of religion and freedom of worship are not the same thing. True religious liberty is broader than just the freedom to worship.

At the same time, on this issue—like any other—we should “be shrewd as serpents and innocent as doves” (Matthew 10:16, NIV). The most extraordinary and at times ridiculous claims circulate on the internet with great speed and ease, and we must use our God-given common sense to hold back from assuming that online conspiracy theories, rumors, and end-

of-time stories are true simply because we’ve seen the supposed “inside story” on the internet. At a religious liberty panel discussion last spring I was dismayed at some audience questions that indicated an amazing naïveté on the part of some well-meaning members.

The fact is that religious liberty issues are part of our history here in the United States and all over the world, and they will continue to be until the end of time. When my wife and I were privileged last June to travel in northern Italy we were inspired when we visited the sites where thousands of Waldensians laid down their lives rather than violate their consciences.

Religious liberty truly is a cornerstone of our democracy. “No provision in our Constitution ought to be dearer to man than that which protects the rights of conscience against the enterprises of the civil authority” (Thomas Jefferson).

As this year’s Religious Freedom Day proclamation states, we should “recommit ourselves to protecting religious minorities here at home and around the world.” We should “remember those who have been persecuted, tortured, or murdered for their faith and reject any politics that targets people because of their religion, including any suggestion that our laws, policies, or practices should single out certain faiths for disfavored treatment.” We should “state clearly and without equivocation that an attack on any faith is an attack on every faith and come together to promote religious freedom for all.”

We can be proud of the Adventist tradition of supporting religious liberty for all. At this year’s special offering for religious liberty let’s help keep that tradition strong. ■

*John Nay is the Religious Liberty
Committee Director.*

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Arise, My Soul, Arise! • Dale Wood

Introit

The Lord Is in His Holy Temple • George Root

Call to Worship

José Bourget

God is our refuge and strength.

A very present help in trouble.

Be still and know that I am God.

The Lord of hosts is with us.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

John Gonzalez

Hymn of Praise

Crown Him With Many Crowns • 223

Congregational Prayer

Jason Shockey
Jesus, the Very Thought of Thee • st. 1 of 241

Worship in Music

Praise the Lord • Donald McCullough

GO: Cuba

Fernando Ortiz

GROW Groups

Leanne Sigvarsten

Children's Story

Joseph Hearn & Jess Yoong
Kum Ba Yah (Come by Here) • *Spiritual / Philip Jones*

Scripture

Hosea 12:2-6 NKJV • Ashley Neu & Sam Fry

"The Lord also *brings* a charge against Judah, and will punish Jacob according to his ways; According to his deeds He will recompense him. He took his brother by the heel in the womb, and in his strength he struggled with God.

Yes, he struggled with the Angel and prevailed; He wept, and sought favor from Him. He found Him *in* Bethel, and there He spoke to us— that is, the Lord God of hosts.

The Lord *is* His memorable name. So you, by *the help* of your God, return; Observe mercy and justice, and wait on your God continually.

Hymn of Preparation

We Would See Jesus • st. 1 & 4 of 494

Sermon

"Wrestling with God: The Beauty of Brokenness"
John Gonzalez

Connect Cards, Tithes & Offerings

Religious Liberty

Hymn of Commitment

Have Thine Own Way, Lord • 567

Benediction

Closing Voluntary

Guide Me, O Thou Great Jehovah • Paul Manz

PRESIDING PASTOR: José Bourget; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: PMC Sanctuary Choir; Jeannie Pedersen-Smith, director

MUSIC ALIVE

KUMBA YAH

"Come By Here" is the plea of the words "Kum Ba Yah" in today's offertory. African-American spirituals are rich in heart-searching, sometimes heart-rending, pleas growing out of tough experiences in real life. Today's musical setting, skillfully prepared by Philip Jones, seems to reflect a wide range of emotion. In the first variation, one can hear quiet, even melancholy, contemplation.

The second variation seems to infuse an essential degree of quiet hopefulness into the scene. The third variation seems almost to burst with joy, the melody striding confidently in the lowest part while joyous figures leap above it. The fourth variation, full and rich in its sound, seems to paint in broad strokes a reality of God's surpassing, strong presence ("God With Us"). ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service Rachel Sauer

Opening Hymn *Lord, Whose Love in Humble Service* • 363

Prayer Monica Wringer

Welcome Mordekai Ongo

Scripture John 12:26 • Tamara Lucas

Special Feature School of Graduate Studies & Research Ministry
to Students and Mission to the World
Through Graduate Enrollment Service

Offering

Bible Study “Conflict and Crisis: The Judges” • 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 Rachel Sauer

ORGANIST: Kenneth Logan

See page 18/19 for Sabbath School directory & map

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Arise, My Soul, Arise! • Dale Wood
The Lord Is in His Holy Temple • George Root

Praise

From the Inside Out • *Amazing Grace* • *I Give You My Heart*

Prayer

Jason Shockey

Baby Dedication

Leif Aiden and Thor Spencer presented by Jan & Leanne Sigvartsen with Paul Petersen

GO: Cuba

Fernando Ortiz

GROW Groups

Leanne Sigvarsten

Children's Story

Joseph Hearn & Jess Yoong
Kum Ba Yah (Come by Here) • *Spiritual / Philip Jones*

Worship in Music

Praise the Lord • Donald McCullough

Sermon

“Wrestling with God: The Beauty of Brokenness” • John Gonzalez

Connect Card, Tithes & Offerings

As The Deer

As We Depart

God Be With You Till We Meet Again • Ralph Vaughan Williams
Guide Me, O Thou Great Jehovah • Paul Manz

WORSHIP COORDINATOR: José Bourget; ORGANIST: Kenneth Logan
WORSHIP IN MUSIC: PMC Sanctuary Choir; Jeannie Pedersen-Smith, director

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
Religious Liberty

SUNSET TODAY • 5:46
SUNSET NEXT FRIDAY • 5:55

PIONEER PULPIT

| 01 • 30 |

DWIGHT K. NELSON

"Charmed into Righteousness:
The Fairest Judge"

| 02 • 06 |

AU J.N. HONORS PROGRAM

Songs of Freed: 150 Years After the
13th Amendment

FINANCIAL FEATURE

RELIGIOUS LIBERTY

Today's offering is for Religious Liberty. The Seventh-day Adventist's Religious Liberty department, through legal interventions to support workplace challenges; through distribution of the Liberty Magazine to thought leaders in Washington, D.C., and State and Provincial centers; through member-based initiatives and seminars; as well as media outlets, is dedicated to spreading an understanding of the great "gospel of liberty." Without your support little can be done. Our gifts are needed as never before. Prophecy is unfolding daily and the moves to compel false worship are more blatant. Thank you for your generous participation in this important offering.

Family Vespers

TODAY • 5:30 PM
YOUTH CHAPEL

Come for a special prayer and testimony vespers entitled: Before All Else Fails, Pray. Bring your family and be blessed.

Important Changes to UPC/Label Guidelines for Investment

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. 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, do not submit any labels or UPC codes from any frozen foods or Morningstar products. The only codes now accepted are for **canned** products with the UPC codes of 28989 or 45561. 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.

Vivaldi—The Four Seasons

JANUARY 24 • 4:00 PM

HOWARD PERFORMING ARTS CENTER

Andrews University Sinfonietta with guest soloist and conductor, Lyndon Johnston Taylor, presents Vivaldi's "The Four Seasons." Contact the Howard Box office for tickets (888.467.6442).

Knitting Hearts Together

JANUARY 26 • 7:00 TO 8:30 PM

MACCARTY HOME

The PMC shawl ministry provides items such as shawls, scarves, and lap robes to individuals who've suffered a loss or serious health issue. Cancellations occur if Berrien Springs Public Schools are closed for weather. Anyone is welcome. For more info, contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377).

Invitation to AU Students: GROW Cafe

JANUARY 29 • FOLLOWING UV

PMC COMMONS

Grab a friend and join us for hot drinks, fresh cookies, and a relaxing/worshipful atmosphere to welcome the Sabbath together. For info or to help, contact the team at growgroups@pmchurch.org or 269.471.3553.

Buy Groceries, Grow Missions

JANUARY 29 • 7:00 AM TO 5:00 PM

APPLE VALLEY

Support AU Student Missions as we shop to share the gospel! Bring your AU ID and shop at Apple Valley! 5% of your total purchases will go to AU Student Missions. This includes Hallmark and Cafe 31.

Closed Captioning

New Perceptions, Pioneer's Television Ministry, is excited to announce it will now provide closed captioning services for its new content. Thanks to the generous support from viewers and Pioneer members we are now able to bring this service to our community. To continue to support this and other New Perceptions endeavors, please mark "TV Ministry" on your tithe envelope or give online at www.new-perceptions.tv Thank you.

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.

Swim & Gym

JANUARY 30 • 7:00 TO 9:00 PM

ANDREWS UNIVERSITY BEATY GYM

Join your PMC family for a night of fun at the pool, rock wall, and racquetball courts. This event is FREE. Children must be at least 10 years old and have written permission to use the rock wall. You're encouraged to bring your own racquetball equipment. Contact Alina Baltazar at baltazar@andrews.edu for questions.

Scrapbooking Together

JANUARY 31 • 11:00 AM TO 5:00 PM

PMC COMMONS

Did you get some craft supplies for Christmas? Want to try them out? Bring your projects and enjoy an afternoon of fellowship. Bring your favorite snack. We will provide the chocolate and prizes. Any questions, email davis@pmchurch.org.

Nominating Committee

SECOND READING

Assistant Head Elder:

Debbie Michel
Jean Michel

Elder:

Ann Benoit
Andrew Burrill
Jon Campbell
Andrea Gibbs
Jeannie Pedersen-Smith
Harold Smith
Timetta Wilson

We Mourn

Today we mourn with Kathryn Hickerson on the death of her husband, Stan, on Friday, January 15. Stan was a pastor, teacher and advocate for women in ministry and was involved with the Harbor of Hope church. We also sympathize with the family of Esther Hare, who died on Monday, January 18. And with Karan Bennet on the death of her mother, Frances Jensen, on Tuesday, January 19. Memorial services will be held at a later date. With these families we look forward to the resurrection morning. "Even so, come Lord Jesus."

Nominating—Large Committee

The individuals below were selected by the church board to serve on a committee to nominate the nominating committee. This committee will meet on February 3 from 7 to 8 PM in the PMC Board Room. Some of these may indicate they are not willing to serve.

Karl Bailey	Angela Holmes	Darlene Puymon
Aron Balorda	Mateja Horonic	Lucy Randall
Joshua Baltazar	Eleanor Howell	Lynette Reichert
Joan Banks	Beryl Johnson	Julie Reid
Darlene Barnhurst	Grant Johnson	Brittany Ronto
Erica Bradfield	Anjela Katenga	Davide Sciarabba
Andrew Burrill	Sinegugu Katenga	Paul Smith
Russell Burrill	David Kipp	Ranko Stefanovic
Celesta Burt	Joel Kitchen	Pavel Tomenko
Ashleigh Burtnett	Katherine Koudele	Rhonda Tomenko
Cynthia Caballero	Norita Lachica	Milan Vajdic
Lori Covrig	Debbie Michel	Bryan von Dorpowski
Carol Curry	Zelda Mottley	Michael Wahlen
Chris Davisson	Susan Murray	Dominique Wakefield
Dorothea Gallos	Chris Ngugi	Keith Wakefield
Philip Giddings	Joseph Njau	Mateja Wheeler
Vanna Giddings	Richard Parke	Rachel Wilson
Dionne Gittens	Kelsey Perry	Peter Wong
David Grellmann	Marit Petersen	Jessica Yoong
Jennifer Hibler	Jack Proctor	Dillon Zimmerman

THEY NEED YOUR PRAYERS

BY REBECCA COLEMAN

Two years ago I felt God tugging at my heart; I knew that I needed to leave the hustle and bustle of college life, if only for a short while, and take time off to give of myself to others. I decided to serve as a student missionary, and through lots of prayer I accepted a call to be an English Teacher in Guinea, West Africa.

From the beginning of my student mission experience up until the very end I had prayer partners. Friends and family uplifted me in their daily prayers as I fundraised, prepared to leave, and traveled. Whatever doubts I may have had about my decision to serve overseas were quickly dispelled when I arrived. After my first few days in Guinea I realized that I was right where God wanted me to be. Every step of the way I felt the prayers of my partners back home. When I left Guinea a year later my life had completely changed; not only did I have an impact on my students' lives, but they had a lasting impact on mine.

Every year Andrews University sends out student missionaries all over the world. They each face joys and happiness, but they also face times that can be difficult and faith shaking. One way that you can help see them through their journey is to pray for them. God's plans for us are far beyond what we can imagine and maybe yours is to partner with those who are spreading God's love overseas.

More information about current student missionaries and their locations can be obtained by contacting Student Missions in the Andrews University Campus Ministries Offices. ■

FOR MORE INFORMATION:
Student Missions • 269.471.3211
cm@andrews.edu

| 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
ben.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
- ⬇ 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)

**ONLINE REGISTRATION
NOW OPEN AT:**
pmchurch.org/growgroup

