

PIONEER

CONNECT

JUNE 25, 2016

GOD AND MISTER ROGERS

Won't you be my neighbor?

PIONEER ONE • PAGE 8 | PIONEER TWO • PAGE 11

16 weeks until *Hope Trending*

WELCOME

to Pioneer

Our neighbors, the Mord family, were a big part of my childhood. The Mord children didn't join the rest of the neighborhood kids in our play, but we looked up to them. It felt special when either teen would stop to wave, give us a playful hug or pat us on the head. Mr. Mord never spoke much but what spoke volumes about our neighbor's heart was his mowing our lawn in the Summer or clearing a path in the snow for us. We came back as a family almost 10 years later while visiting relatives. With trepidation, we knocked on their front door. Mr Mord threw his arms wide open and tears flooded his eyes when he recognized us. "You were the best neighbors we've ever had," his wife said while hugging us before we parted again.

We can touch each other's lives in ways we don't realize. It might be through a warm smile or a handshake to let someone know "I notice you and I'm glad you're here." We notice you and we're glad you've decided to join us today. Welcome.

—Sabine Vatel

 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.newperceptions.tv Sabbath 11:45 AM	ONLINE www.pmchurch.org www.newperceptions.tv	RADIO WAUS – 90.7 FM Sabbath 11:30 AM
 DIGITAL BULLETIN Scan this code to get your digital copy of this week's bulletin.		 FIND A SABBATH SCHOOL

FIND IT HERE

CONNECT • GROW • SERVE • GO

4

EDITORIAL
My Neighbor
'Down the Sea'

6

PIONEER LIFE
Safe Fun in the
Summertime!

8

PIONEER ONE
9:00 AM Worship

10

SABBATH SCHOOL
Crucified and Risen

11

PIONEER TWO
11:45 AM Worship

12

ANNOUNCEMENTS

14

**GROW GROUP
CATALOG**

MY NEIGHBOR "DOWN THE SEA"

BY FELECIA DATUS

In May I experienced the blessing of being one of the speakers who travelled from the United States to participate in one of the 2,200 evangelistic series taking place in the African nation of Rwanda. As part of the Total Member Involvement initiative spearheaded by the General Conference, health seminars, workshops, and Bible studies were held for weeks leading up to the evangelistic campaigns. At the end of the series over 95,000 people were baptized!

An aspect of the mission that affected me significantly was the friendliness of

the people, not only to visitors but also amongst themselves. Everyone—though strangers—seemed to be part of one massive family, or as if they were all neighbors. Of course this is not to imply that conflicts do not occur, but compared to other countries I have visited there is a visible difference with how strangers interact. By the appearance of things today it is difficult to imagine the atrocities this nation witnessed two decades ago that wiped out 20% of the population.

In 1994 after one hundred days of killings, nearly one million civilians had

been slain as a result of ethnic tensions. Teachers turned on their pupils, husbands murdered wives, church leaders betrayed their members, and neighbors who once lived peaceably together, viciously attacked one another. Years later, time and forgiveness are slowly closing the deep wounds inflicted during the genocide. But there is still a need for healing.

Countless people in Rwanda are still in great need of hope. After the genocide many refused to return to church because houses of worship had become murdering grounds during the one hundred days. Government agencies could not be trusted and even some hospital workers were taking lives instead of saving lives. Yet, while many neighbors committed hateful acts against each other, there were some who became heroes, saving lives by opening their doors to people in need of help.

So as a neighbor, what if I opened my home and invited a hurting person in for a meal or to share a glass of freshly squeezed orange juice? What if a neighbor's home became a spiritual hospital; a place of refuge? What if a neighbor's house down the street were known as a place where someone in pain could go and sit on the porch and just cry? Imagine knowing that there were a neighbor who unapologetically shared the love of God by being a walking buddy or a prayer partner. Hope and healing would not only be more available, it would skyrocket.

Although many of us may never visit Rwanda, there are persons in our spheres who are in need of healing but are not sure of where to go for relief. Our Great Exemplar commanded us to "love [our] neighbors as we love ourselves." But how can we love the one next door to us if we don't know their name? Many of us excuse ourselves from the responsibility of caring for our neighbors by citing our work and busy schedules. Others fear being "too kind," while others may feel

uncomfortable with letting someone else into their "space."

A great call is going out to reform the way we treat our neighbors and how we view our homes as places open to those in need. Our neighbors must know that they can find help at our door. There should be an assurance in their hearts that if they are in pain, there is a lover of God next door or down the street who will listen with a non-judgmental spirit and give them the purest Balm from Gilead. As followers of Jesus, our homes ought to be a refuge; a place where the warmth of the flutter of angels' wings envelope any person who visits. Although we cannot offer professional help in certain areas, we can be a listening ear, a help to mow the lawn, a babysitter, a meal provider, a prayer partner, and a soul lifter.

OUR GREAT EXEMPLAR COMMANDED US TO "LOVE [OUR] NEIGHBORS AS WE LOVE OURSELVES." BUT HOW CAN WE LOVE THE ONE NEXT DOOR TO US IF WE DON'T KNOW THEIR NAMES?

There is a lesson we can learn from our neighbors "down the sea" in Rwanda; sometimes the only place someone has left to run to for help is their neighbor's house. Do you really love your neighbor as yourself? ■

Felecia Datus is the Copy Editor here at Pioneer Memorial Church.

SAFE FUN IN THE SUMMERTIME!

BY KATHERINE KOUDELE

Summer is finally here! We've been waiting for this for months. To quote John Steinbeck, "What good is the warmth of summer, without the cold of winter to give it sweetness?" It's a great time to get out-of-doors to take advantage of this wonderful, warm weather and be more active. The American Council on Exercise offers us some tips on how to stay cool while exercising this time of year:

1 EXERCISE EARLY OR LATE IN THE DAY

It can be up to 20° cooler at those times than at midday. If you are outside when it is dark, or light is dim, be sure to wear reflective clothing, or wear a light if biking to ensure that you can be seen.

2 WEAR LIGHT-COLORED CLOTHING

Dark clothing can increase your body temperature if you're out in the sun. If possible, keep out of the sun such as hiking in the woods instead of a meadow.

3 WEAR MOISTURE-WICKING FABRICS

Cotton holds moisture and can cause blisters in areas of friction such as socks in shoes. Wear garments that dry quickly, fit properly, and do not chafe.

4 KEEP HYDRATED

Drink water before, during, and after you exercise. If you're exercising longer than 90 minutes, you may need to add electrolytes to your water. Commercial sports drinks often contain added sugar, and calories, so look for one without it.

5 GET WET

You won't feel like sweating when you're working out in a pool. The water will absorb the heat generated by your muscles and take it away thus keeping our body temperature from getting too high.

6 TOP IT OFF

Wear a light-colored and cool ventilated hat or visor if you're active when the sun is high. It should fit well but not be tight. This will help reflect light and heat away from you. It is also important to wear sunglasses that protect your eyes from UV radiation.

7 KNOW WHEN ENOUGH IS ENOUGH

Listen to your body. If you are starting to feel sick (fatigued, dizzy, nauseous, muscle cramping), call it quits, go inside to cool off and hydrate right away.

Most of all, make sure you are doing something you enjoy doing. Have fun!

If you are having fun while being active, you'll do it more often. And the great thing about this is that it becomes a positive feedback cycle: the more you move, the better you feel, and the more you want to move! Make this summer the best one so far for your health. ■

SUPPORT THIS MINISTRY

Please indicate
"Master Plan-Evangelism"
on your tithe envelope.

Katherine Koudele is a Certified Group Fitness Instructor and the Co-director of the PMC Health Ministry.

WE WORSHIP

CONNECT • GROW • SERVE • GO

Opening Voluntary

Praise to the Lord • Johann Sebastian Bach

Introit

Lord, Speak to Me That I May Speak • Robert Schumann

Call to Worship

Sabine Vatel

Let us love our God with all our heart, with all our soul, with all our mind.

Let us love our neighbors as ourselves.

There is no other commandment greater than these.

As God's people, we come together to do what God has commanded.

Doxology

Praise God, From Whom All Blessings Flow • 2

Invocation

Rodlie Ortiz

Hymn of Praise

This Is My Father's World • 92

Congregational Prayer

Sabine Vatel

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

Worship in Music

Have I Done My Best for Jesus? • Harold Storrs

Tithes & Offerings

Michigan Advance Partners

Softly and Tenderly Jesus Is Calling • Robert Hobby

Children's Story

Scripture

John 1:35-39 NKJV • Woody & Peggy Whidden

Again, the next day, John stood with two of his disciples. And looking at Jesus as He walked, he said, "Behold the Lamb of God!"

The two disciples heard him speak, and they followed Jesus. Then Jesus turned, and seeing them following, said to them, "What do you seek?"

They said to Him, "Rabbi" (which is to say, when translated, Teacher), "where are You staying?"

He said to them, "Come and see." They came and saw where He was staying, and remained with Him that day (now it was about the tenth hour).

Hymn of Preparation

I Love to Tell the Story • st. 1 & 3 of 457

Sermon

"God and Mister Rogers: Won't You Be My Neighbor?"—Part 1
Rodlie Ortiz

Connect Card

Hymn of Commitment

Rescue the Perishing • 367

Benediction

Closing Voluntary

Allegro assai vivace from Sonata No. 1 • Felix Mendelssohn

PRESIDING PASTOR: Sabine Vatel; ORGANIST: Brenton Offenback
WORSHIP IN MUSIC: Girls of Mercy; Josephine Katenga, director

MUSIC ALIVE

MY FATHER'S WORLD

Do we affirm today that *this* very world is still "my Father's world"? The author of "This Is My Father's World" (hymn no. 92), Maltbie Babcock, was a tall, muscular, broad-shouldered man, a silvertongued speaker with a magnetic personality. Babcock also was a skilled musician and an accomplished scholar. He often walked on a

New York hill with a commanding view of Lake Ontario, and he would say, "I'm going out to see my Father's world." And what about the salvation of this very world, made by God but fallen through sin? Does the wrong seem to be often so strong? What does Babcock say? "God is the Ruler yet. . . . The Lord is King; let the heavens ring!" ■

WE STUDY

CONNECT • GROW • SERVE • GO

Song Service	Vladimir Slavujevic
Welcome	Beth Helm
Prayer	Dave Sherman
Scripture	Beth Helm
Special Feature	Joy Ngugi
Offertory	<i>Melody • Arthur Rubenstein</i>
Bible Study	“Crucified and Risen” • 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: Brenton Offenback
OFFERTORY: Carlos Lozano, violin; Analiz Lozano, piano

WE PRAISE

CONNECT • GROW • SERVE • GO

As We Begin

Praise to the Lord • Johann Sebastian Bach

Praise

How He Loves • Rock of Ages • My Chains are Gone • It is Well

Prayer

Sabine Vatel

Baby Dedication

Jonathan William presented by Terry & Silvia Vitek with Skip MacCarty

Tithes & Offerings

Softly and Tenderly Jesus Is Calling • Robert Hobby

Children's Story

Worship in Music

Have I Done My Best for Jesus? • Harold Storrs

Sermon

"God and Mister Rogers: Won't You Be My Neighbor?"—Part 1
Rodlie Ortiz

Connect Card

Hymn

Rescue the Perishing • 367

As We Depart

Allegro assai vivace from Sonata No. 1 • Felix Mendelssohn

WORSHIP COORDINATOR: José Bourget; ORGANIST: Brenton Offenback
WORSHIP IN MUSIC: Girls of Mercy; Josephine Katenga, 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
Michigan Advance Partners

SUNSET TODAY • 9:23
SUNSET NEXT FRIDAY • 9:25

PIONEER PULPIT

| 07 • 02 |

BEN MARTIN

God and Mister Rogers:
Won't You Be My Neighbor?—Part 2

| 07 • 09 |

SABINE VATEL

God and Mister Rogers:
Won't You Be My Neighbor?—Part 3

FINANCIAL FEATURE

MICHIGAN ADVANCE PARTNERS

Every summer the Michigan Adventist Campgrounds located at Great Lakes Adventist Academy is the site for Michigan Conference Camp Meeting. In 2015, there were almost 3,400 people who attended this nine-day camp meeting in mid-June. Unfortunately, every year more people request dorm rooms, cabins, cottages and campsites than the campgrounds currently have available. Wouldn't it be a blessing if we never had to turn anyone away because of lack of space? A portion of your offering today to Michigan Advance Partners will go towards this goal.

Family Vespers

TODAY • 8:00 PM
YOUTH CHAPEL

Receive a blessing as student missionary, Felecia Datus, is interviewed by Debbie Michel. Hear the story of how God recently harvested 96,850 baptisms in Rwanda!

Join a GROW Group!

Summer GROW Groups are here! Take this opportunity to invite friends from church, your neighborhood, or work to join you while connecting with God in a safe and fun environment. There is a GROW group for everyone! You can find a great list of groups at the following link: www.pmchurch.org/grow.

The Journey to Wholeness

Are you looking for a non-judgmental, Christ-centered, 12-step meeting, "a safe place" for healing? This weekly program is all about breaking the bondage of addiction. Share as much or as little as is comfortable for you. There is hope—please join us. For meeting time and location call 269.313.1677.

Get Our E-Letter!

Receive PMC's e-Letter, Pioneer Mid-week, for weekly updates about church life, events, and more! Subscribe today at www.pmchurch.org/newsletter.

RMES Annual Garage Sale

JUNE 26 - JULY 1, AND JULY 3

Volunteers and donations needed. Please bring your donations to the gymnasium starting May 29. Donated items may include clothing, shoes, books, toys, kitchenware, arts and crafts, lawn care, furniture, appliances, and much more! For questions call 269.471.3220.

Knitting Hearts Together

JUNE 28 • 7:00 TO 8:30 PM

MACCARTY HOME

The PMC shawl ministry welcomes creators and deliverers of items to remind the bereaved and the seriously ill that they are prayed for and remembered. Discover what we do and how you can participate. For more info, contact Alice Williams (alicew@andrews.edu or 471.3373) or Lyn MacCarty (471.9060 or 208.3377).

Healthy Families: Building a Strong Foundation

JULY 21-23

Join the 4th annual Adventist Conference on Family Research & Practice. The conference is geared towards Family Life Professionals and those wanting to further their knowledge and practical application of family ministry. Register at www.andrews.edu/familyconference. Questions, email acfrp@andrews.edu.

Sun, Fun, & Faith

TUESDAYS • 6:00 PM

LOCATION VARIES EACH WEEK

All high-school aged students are invited to join us for fun water activities this summer! Each young person needs a signed permission slip. For more information call Janna Quetz at 269.471.3133.

We Mourn

Today we mourn with Tabitha Umali on the death of her mother, Becky McClure-Williams. She died on June 18. A memorial service will be held at the Mills River SDA Church in North Carolina on Sabbath, July 2. With Tabitha and her family we look forward to the resurrection morning. "Even so, come Lord Jesus."

FLAG Camp

NOW THROUGH AUGUST 4

PATHFINDER BUILDING

If you are looking for a fun, safe and wholesome summer experience for your child, look no further! FLAG Camp is a Christian day camp where children grades K-8 enjoy quality programs. Whether you plan to send your child every day, or just a day here and there throughout the summer, FLAG Camp is a great choice when it comes to affordable childcare. For registration and more information please visit www.pmchurch.org/flagcamp.

More Announcements

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

All are welcome! How to sign up:

- 1 Look through the group selections.
- 2 Find the days and times that work with your schedule and what interests you.
- 3 If you have questions about a group, contact the group leader.
- 4 When you have made your selection, go to www.pmchurch.org/grow for the one-step registration.

Key of Symbols

ACTIVITY Groups

SUPPORT Groups

HEALTH/WELLNESS Groups

STUDY Groups

DISCIPLESHIP Groups

child friendly

SOS SHARING SUPPORT SQUAD

All day everyday
Your own home

Objective: Giving personnel that are directly or indirectly involved with urgent, critical, or emergency services situations and/or opportunities to share sorrowful or successful experiences. In addition, appreciation, affirmation, care, and concern for such personnel would be expressed freely. This group will meet online. You will receive further information upon signing up. **Materials Needed:** Computer/Phone and internet connection

Meeting: Weekly, Jun. 26–Jul. 31, 2016

Leader: David Battle

Email: urgency2emergency@gmail.com

Phone: 574.440.5729

maximum size: 20

SABBATH SCHOOL LESSON PART 2

Sundays @ 2:00-3:30 p.m.
PMC Grade 5 Sabbath School Room

Would you like to deepen your spiritual walk by delving into this 3rd quarter lesson? The lesson will discuss the role of the church in our communities. Can the church keep silent? Let's explore this topic and share views from other commentators. Light refreshment provided. **Materials Needed:** Sabbath School Quarterly, Bible and Notebook

Meeting: Weekly, Jun. 26–Jul. 31, 2016

Leader: Gina Desrosiers

Email: gigidros@aol.com

Phone: 269.332.3830

maximum size: 15

CREATION CARE

Mondays @ 7:00-8:30 p.m.
PMC Grade 5 Sabbath School Room

We will study what Scripture teaches us about our relationship to the environment. Several activities will help us appreciate nature and how to keep it beautiful. **Materials Needed:** Bible

Meeting: Weekly, Jun. 27–Jul. 25, 2016

Leader: Bob Wilkins

Email: franww@andrews.edu

Phone: 269.362.1272

maximum size: 15

GOD IN NATURE

Mondays @ 7:00-8:30 p.m.
10516 Rangeline Rd—walk down hill on asphalted road, then 19 steps to dock

A Pontoon boat ride on Lake Chapin as we contemplate God in nature and share our favorite Bible promises. Open to individuals, couples, and families. Boat only holds 7 people. **Materials Needed:** Bible and your favorite Bible promises. Light jacket. Sometimes it is cool on the lake.

Meeting: Weekly, Jul. 11–Aug. 1, 2016

Leaders: Herald & Donna Habenicht

Email: donnah@andrews.edu

Phone: 269.471.3940

maximum size: 7

TRANSCEND FEAR, RISK FAITH

Tuesdays @ 7:00-8:00 p.m.
PMC Teen Loft (Left Prayer Room)

Discover how to discern God's call, transcend fear, risk faith, manage failure, and trust God. Helps you answer Christ's call to greater faith, power-filled deeds and a new way of knowing Him. **Materials Needed:** Bible, Participant's Guide to *If You Want to Walk on Water, You've Got to Get Out of the Boat*

Meeting: Weekly, Jun. 28–Aug. 2, 2016

Leader: Bonnie Perry

Email: bperry9199@sbcglobal.net

Phone: 269.473.1005

maximum size: 15

LEARN TO PLAY TAI CHI

Wednesdays @ 11:30 a.m.-12:30 p.m.
PMC Teen Loft

Learn Tai Chi simplified in 24 form. Learn to play and get fit as you practice it. Using slow movements, Tai Chi helps prevent illness while prolonging one's life. Come discover its mental benefits as well! **Materials Needed:** Comfortable clothes

Meeting: Weekly, Jun. 29–Jul. 27, 2016

Leaders: Xiaoming Xu; Beverly Matiko

Email: (X) xu@andrews.edu; (B) matiko@andrews.edu

Phone: (X) 269.471.6125; (B) 269.471.3165

maximum size: 15

DEVELOPING CULTURAL COMPETENCE

Wednesdays @ 7:00-8:15 p.m.
Bell Hall (Room 180)

This interactive group experience will provide a place for participants to explore their own cultural identity/cultural formation and learn strategies to communicate with diverse individuals. Participants will explore ways to navigate cultural difference toward improving interpersonal relationships. **Materials Needed:** Personal journal

Meeting: Weekly, Jun. 15–Jul. 13, 2016

Leaders: Stacey Nicely; Vinisha Rana

Email: (S) nicely@andrews.edu

Phone: (S) 269.252.8565; (V) 734.717.5033

maximum size: 10

BIBLE, BRAIN SCIENCE, & FAMILY

Thursdays @ 6:30-8:00 p.m.
5971 Pokagon Road, Berrien Springs, MI 49103

This group will be discussing how the latest in brain science (presented in plain English) and Bible history share the identical family pattern, and how we can experience this model. This pattern is designed by God to help us see where and how our brokenness fits into His last-day plan for us. **Materials Needed:** Bible

Meeting: Weekly, Jun. 30–Jul. 28, 2016

Leaders: Keith & Enoch Stokes

Email: keithwstokes@gmail.com

Phone: 269.471.1067

maximum size: 12

THE MUSTARD SEED

Thursdays @ 7:00-8:00 p.m.
PMC Grade 4 Sabbath School Room

The focus is to study the scriptures of Christ, go out and make disciples. We will also be learning how to use social media and the web to reach out to those who want a relationship that is fulfilling which can be found only in Christ.

Meeting: Weekly, Jun. 16–Jul. 28, 2016

Leader: Omwocha Nyaribo

Email: omwocha@andrews.edu

Phone: 269.277.9574

maximum size: 20

A DISCIPLESHIP EXPERIENCE

Fridays @ 7:00-8:00 p.m.
PMC Teen Loft

This group is about improving our Christian practices, making disciples of all with whom we come in contact. We will learn through sharing personal experience and focusing on Jesus.

Meeting: Weekly, Jun. 24–Jul. 29, 2016

Leaders: Elizabeth Adesina; Yusuf Timothy

Email: (E) kemiadesina09@gmail.com; (Y) yusuf@andrews.edu

Phone: (E) 571.279.3559; (Y) 812.484.4385

maximum size: 8

PRAYER IN ACTION

Saturdays @ 9:00-10:15 a.m.
PMC Conference Room (During 1st Service)

“...prayer is the key in the hand of faith to unlock heaven's storehouse” (SC 80). Anyone is welcome to join us as we seek God's blessing and guidance for the PMC congregation. We will spend time in prayer before and after the sermon, and meet where we can observe and hear the service. **Materials Needed:** A consecrated heart, dedicated to the task

Meeting: Weekly, Jun. 25–Jul. 30, 2016

Leader: Katherine Smith

Email: smithreger@comcast.net

Phone: 269.471.1502

maximum size: 8

MENTAL HEALTH—A NEW MIND-SET

Saturdays @ 10:00-11:30 a.m.
Bell Hall, Rm 161

This group will explore the biblical perspective on mental health and wellness. We will discuss issues such as depression, anxiety, self-care, anger, suicide, death, fear, etc., as seen through the Bible.

Meeting: Weekly, Jun. 18–Jul. 30, 2016

Leader: Perla Bastien-Larivaux, MA Intern Counselor

Email: mrspl92@gmail.com

Phone: 862.591.0211

maximum size: 8

PRAYER IN ACTION

Saturdays @ 11:45 a.m.-1:00 p.m.
PMC Conference Room (During 2nd Service)

“...prayer is the key in the hand of faith to unlock heaven's storehouse” (SC 80). Anyone is welcome to join us as we seek God's blessing and guidance for the PMC congregation. We will spend time in prayer before and after the sermon, and meet where we can observe and hear the service. **Materials Needed:** A consecrated heart, dedicated to the task

Meeting: Weekly, Jun. 25–Jul. 30, 2016

Leader: Andrea Gibbs

Email: gibbsak@hotmail.com

Phone: 269.282.6008

maximum size: 8

FRIENDSHIP, CANOE, AND KAYAK

Saturdays @ 3:00-6:00 p.m.
PMC Parking Lot

Enjoy God's wonderful gift of water and nature as we explore different waterways in SW Michigan. Bring a sack lunch if you would like to fellowship afterwards. Come to the first meeting prepared to go out on the water. Together we will plan a schedule of destinations and times. **Materials Needed:** Bring your canoe or kayak

Meeting: Weekly, Jun. 18–Aug. 6, 2016

Leaders: Sharon & Ken Straw; Duane & Lori Covrig

Emails: (S) sharonstraw72@gmail.com; (L) loricovrig@yahoo.com

Phone: (S) 269.325.4663; (D) 269.313.3437

maximum size: 25

LIFE AFTER DIVORCE

Saturdays @ 4:00-5:00 p.m.
PMC Grade 6 Sabbath School Room

This group will create a safe, secure, and confidential environment in which to express yourself. We will present coping methods for dealing with daily challenges as well as strengthening your relationship with Christ. **Materials Needed:** Bible, Journal, pen or pencil

Meeting: Weekly, Jun. 25–Jul. 30, 2016

Leaders: Antoinette Napier-Cooper; Carrisa Andrews

Email: (A) aenc5@yahoo.com; (C) carissal@andrews.edu

Phone: (A) 516.325.0185; (C) 269.471.6731

maximum size: 8

JOIN OUR FAMILY

You will be blessed by what Andrews Academy has to offer

We seek to inspire our students to think deeply, live fully, serve unselfishly and to honor God completely.

ANDREWS ACADEMY

8833 Garland Ave., Berrien Springs, MI 49104

269.471.3138 • academy@andrews.edu

School starts August 22

Registration Day is August 17

www.andrews.edu/aa | Click on "apply now"