

Great is Your Faithfulness

Summer Celebration 2016

**Guest Speakers: Patrick Nachtigall, Matt Ingalls,
Aaron McMurray & Denise Douglas**

Worship led by: Brent Hofer

July 24-27, 2016 at Warner Pacific College

Lamentations 3:23b

**Association of the Churches of God
In Oregon and Southwest Washington**

PO Box 18000, Salem, OR 97305
1-800-873-7729 — www.orwacog.org

SUNDAY, JULY 24, 2016

(For information during Summer Celebration, our staff will be carrying a cell phone for questions, call 503-706-2331)

It is important that everyone register for Summer Celebration

2:30 pm	Registration Opens	McGuire Foyer
2:30 pm	Youth Registration	Dining Hall
2:30-7:00 pm	Registration Center	McGuire Foyer
3:30-4:00 pm	Platform Set-Up	McGuire Auditorium
4:00-5:00 pm	Service Preparation Worship Leaders	McGuire Auditorium
5:00 pm	Christian Women Connection Board Meeting	Egtvedt Room 168
5:30-6:00 pm	Service Preparation Special Music Sound Check	McGuire Auditorium
6:45 pm	Pre-Service Music Pastor David Thompson	McGuire Auditorium
6:45-9:00 pm	Nursery/Pre-School (Infants-K) Director: Nancy Brown	Dining Hall Rms 120-122
6:45 pm	Evening Children's Program Entering grades 1-5 (released mid-service) Directors: Peter Howland and Julie Jackson	Lower Library
7:00 pm	Opening Worship Celebration Speaker: Patrick Nachtigall "Fear is the Enemy of Mission"	McGuire Auditorium
9:15-10:15 pm	Fellowship and Dessert Hour	Coffee Shop

MONDAY, JULY 25, 2016

Minister's Recognition

7:00-8:00 am	Staff Meeting	Dining Hall
7:45-9:00 am	Breakfast: \$6.60	Dining Hall
8:15-8:45 am	Devotions Leader: Mike Mugford	Egtvedt 203
8:30 am	Youth Breakfast Youth entering 6th-12th grade grads only	Kardatzke
9:00-12:00noon	Nursery: Infants—24 months (By appointment only — phone: 541-430-6892) Director: Nancy Brown	Dining Hall Room 121
9:00-9:45 am	Ministerial Fellowship Speaker: Nathan Hawkins from Stadia	Egtvedt 203
10:00-10:45 am	Missions Conference Speakers: Patrick & Jamie Nachtigall "The Crisis in the Middle East"	Schlatter Chapel

Evening Worship Speakers

Sunday: Rev. Patrick Nachtigall
(see bio and picture on following page)

Monday: Rev. Matt Ingalls

Matt pastors River Street Church of God in Newberg, --a simple community dedicated to living the way of Jesus so that they and their neighborhood may thrive. He is an alum of both George Fox Evangelical Seminary and Anderson University. He's married to the splendid Abigail and fathers the wily Elliot and the smiley Micah. He can often be found running, eating, coffee drinking, toddler-wrangling, listening, thinking and/or reading.

Tuesday: Aaron McMurray

Aaron McMurray brings a deep knowledge of institutional advancement strategies to his role as Vice President for Institutional Advancement and External Relations at Warner Pacific. In addition to his work in advancement, he has been an adjunct faculty member at Whitworth and Gonzaga Universities. Prior to his time in higher education, Dr. McMurray spent 10 years as a director for Young Life. Aaron and his wife Darcy have four children.

Wednesday: Rev. Denise Douglas

Denise Douglas has served three Oregon Church of God congregations, over the past 31 years. She has served as youth pastor, associate pastor, interim pastor, and is currently serving as Co-Senior pastor, at Mt. Scott Church of God in Portland.

Denise lives in Clackamas, Oregon with her husband, Fred Douglas. They have two boys, Erick and Brian, both students at Linfield College and an adorable dog named Max. Denise enjoys good coffee, good books, good conversation, and the chaos of home life when it is filled with family and friends.

Missions / Conference Leaders

Patrick and Jamie Nachtigall

Patrick and Jamie Nachtigall are Regional Coordinators for Europe/Middle East and lead the Three Worlds Team. Patrick received his B.A. from Anderson University and his M.A. from Yale University in the field of religion. Born in Costa Rica, he has lived in Latin America, Asia, and North America and traveled to 75 countries around the world and lived in 6. He has written on issues relating to religion and globalization for a number of periodicals and journals. The author of five books, Patrick likes to explore the global shifts occurring in religion. Jamie Nachtigall was born in Washington but grew up in Cairo, Egypt. She graduated from Anderson University with a degree in English and served as the Membership Coordinator for both the Yale University Art Museum and the Yale Center for British Art. Jamie, along with Patrick, lived and worked in Hong Kong for nearly 10 years. Their 13-year old son Marco has grown up in Hong Kong and Germany.

Worship Leader

Rev. Brent Hofer

Brent Hofer is a graduate of Warner Pacific College with a degree in Church Music and a

master's degree in Biblical Studies. He is the former worship pastor at Mt Scott Church of God and Kern Park Christian Church. He and his wife Sherry and daughters Eleanna and Nicole live in Oregon City. He and his family currently worship with Oregon City Christian Church.

Adult Ministries

Monday & Tuesday—3:30-4:45 pm
 "Wise Investments" — How can we invest in our children and youth? Prison Fellowship, Salem Sleeping Bag project, Children of Promise, Billy Graham ministries

Wednesday: 4:30 pm — Dinner in the Dining Hall. "An Old-Fashioned Hymn Extravaganza." Tickets must be purchased by noon Monday. Wear old-fashioned clothes if you have them.

MONDAY (continued)

(For information during Summer Celebration, call 503-706-2331)

10:00-12:00noon	Youth Conference Youth 6th—12th grade grads only	McGuire Auditorium
11:00-11:45 am	General Service Speaker: Patrick Nachtigall "Europe and the Post-Christendom Challenge" Worship Leaders: John and Sally Kuykendall	Schlatter Chapel
12:00-1:30 pm	Lunch: \$10.35	Dining Hall
12:00 noon	Youth Lunch	Kardatzke
12:00 noon	Camp White Branch Meeting	Egtvedt 203
12:30-2:00 pm	High Tea (\$10.00) Sponsored by Christian Women Connection Speaker: Patty Deacon "Children of Promise"	Richmond Community Church
12:45 pm	Youth leave for Seaside beach trip	
1:30-3:15 pm	Church Renewal Conference Facilitator: David Shrout	Egtvedt 203
3:30-4:45 pm	Adult Ministries Conference "Wise Investments" Part I How can we invest in our children and youth?	Egtvedt 203
4:00-4:30 pm	Platform Set-Up	McGuire Auditorium
4:30-5:30 pm	Service Preparation Worship Leaders	McGuire Auditorium
5:00-6:30 pm	Dinner: \$10.80	Dining Hall
5:30-6:00 pm	Service Preparation Special Music Sound Check	McGuire Auditorium
6:15-7:30 pm	Registration Center	McGuire Foyer
6:45-7:15 pm	Platform Leadership Gathering/Prayer	Egtvedt 203
7:15 pm	Pre-Service Music Bob Williams, Albany 1st Church of God	McGuire Auditorium
7:15-9:00 pm	Nursery/Pre-School (0-5 yrs) Dining Hall Rms 120-122 Director: Nancy Brown	
7:15 pm	Evening Children's Program Entering grades 1-5 (released mid-service) Directors: Peter Howland and Julie Jackson	Lower Library
7:30 pm	Evening Service Speaker: Matt Ingalls	McGuire Auditorium
9:15-10:15 pm	Fellowship and Dessert Hour	Coffee Shop

TUESDAY, JULY 26, 2016

Warner Pacific Day/Healing Service

7:00-8:00 am	Staff Meeting	Dining Hall
8:15-8:45 am	Devotions Leader: Mike Mugford	Egtvedt 203

TUESDAY (continued)

(For information during Summer Celebration, call 503-706-2331)

7:45-9:00 am	Breakfast: \$6.60	Dining Hall
8:30 am	Youth Breakfast Youth entering 6th-12th grade grads only	Kardatzke
9:00-12:00 pm	Nursery: Infants-24 months (By appointment only — phone: 541-430-6892) Director: Nancy Brown	Dining Hall Room 121
9:00-9:45 am	Ministerial Fellowship Speaker: Jim O'Bold, Servant Solutions	Egtvedt 203
9:30-12:00noon	Youth Conference Youth 6th-12th grade grads only	McGuire Auditorium
10:00-10:45 am	Missions Service Speaker: Patrick Nachtigall "American Christianity from a Global Perspective" Part 1	Schlatter Chapel
11:00-11:45 am	General Service Speaker: Patrick Nachtigall "American Christianity from a Global Perspective" Part 2 Worship Leaders: John and Sally Kuykendall	Schlatter Chapel
12:00-1:30 pm	WPC Complimentary Lunch for all	McGuire Auditorium
2:00-4:00 pm	Family Day Activities	On the Lawn
2:00 pm	Youth Mission Experience	
3:30-4:45 pm	Senior Adult Conference "Wise Investments" Part II	Egtvedt 203
4:00-4:30 pm	Platform Set-Up	McGuire Auditorium
4:30-5:30 pm	Service Preparation Worship Leaders	McGuire Auditorium
5:00-6:30 pm	Dinner: \$10.80	Dining Hall
5:30-6:00 pm	Service Preparation Special Music Sound Check	McGuire Auditorium
6:15-7:30 pm	Registration Center	McGuire Foyer
6:45-7:15 pm	Platform Leadership Gathering/Prayer	**McGuire 168
7:15 pm	Pre-Service Music Turning Point youth band, Centralia COG	McGuire Auditorium
7:15-9:00 pm	Nursery/Pre-School (0-5yrs) Director: Nancy Brown	**Egtvedt 203
7:15 pm	Evening Children's Program Entering grades 1-5 (released mid-service) Directors: Peter Howland & Julie Jackson	Lower Library
7:30 pm	Evening Service Speaker: Aaron McMurray	McGuire Auditorium
9:15-10:15 pm	Fellowship and Dessert Hour Refreshments compliments of WPC	Dining Hall

**** Note room change for this night only**

High Tea Monday, **July 25**, from 12:30—2:00 pm at Richmond Community Church. Cost is \$10. This is open to everyone. Patty Deacon will be sharing about Children of Promise. The women will be selling water Monday—Wednesday from 3:00—5:00 pm

FAMILY DAY ACTIVITIES

A fun time for all!!

This outdoor event, from 2:00-4:00 pm Tuesday on the lawn, is designed for children, their parents and grandparents. Activities include water play, bounce houses, balloon animals, face painting, games and so much more.

WOMEN IN MINISTRY will have a luncheon Wednesday at noon in Egtvedt 203. Bring your lunch and join other women in ministry as you share together. Jenny Marble Elliot will be the facilitator.

Warner Pacific Day Tuesday

Complimentary lunch for everyone.
Fellowship and Dessert Hour,
refreshments compliments of WPC

MINISTER'S RECOGNITION

25 Years of Ordained Ministry

Bruce Steffensen
Martin Shrout (2014)
Rick Shrout (2014)

40 Years of Ordained Ministry

Doug Dougherty
John Kuykendall
Larry Ortman

50 Years of Ordained Ministry

Jay Barber
Thomas Miller
Ed Richards

IN MEMORY

Rev. Ward Rogers

ORDINATION CANDIDATES

Jessica Lynn Taylor
Rockwood Church of God

David Thompson
Redmond Church of God

WEDNESDAY, JULY 27, 2016 Ministerial Ordination

7:00-8:00 am	Staff Meeting	Dining Hall
7:45-9:00 am	Breakfast: \$6.60	Dining Hall
8:15-8:45 am	Devotions Leader: Mike Mugford	Egtvedt 203
8:30 am	Youth Breakfast Youth entering 6th-12th grade grads only	Kardatzke
9:00-12:00 pm	Nursery: Infants-24 months (By appointment only — phone: (541-430-6892) Director: Nancy Brown	Dining Hall Room 121
9:00-9:45 am	Ministerial Fellowship Business Meeting	Egtvedt 203
10:00-10:45 am	Mission Service Speaker: Patrick Nachtigall "Update on 3W Missionaries and Countries"	Schlatter Chapel
10:00-12:00noon	Youth Conference Youth 6th-12th grade grads only	McGuire Auditorium
11:00-11:45 am	General Service Speaker: Patrick Nachtigall "Launch of Spain Church Plant" Worship Leaders: John and Sally Kuykendall	Schlatter Chapel
12:00-1:30 pm	Lunch: \$10.35	Dining Hall
12:00-1:30 pm	Women in Ministry Luncheon	Egtvedt Room 203
12:00 noon	Youth Lunch	Kardatzke
1:30-3:30 pm	<u>Association Annual Business Mtg.</u>	McGuire Auditorium
1:30 pm	Youth trip to Oaks Amusement Park	
4:00-4:30 pm	Platform Set-Up	McGuire Auditorium
4:30-5:30 pm	Service Preparation Worship Leaders	McGuire Auditorium
4:30-6:30 pm	Adult Ministries Dinner and Hymn Extravaganza (Tickets must be purchased by Monday noon)	Dining Hall
5:00-6:30 pm	Dinner: \$10.80	Dining Hall
5:30 pm	Youth Dinner Youth entering 6th-12th grade grads only	Kardatzke
5:30-6:00 pm	Service Preparation Special Music Sound Check	McGuire Auditorium
6:15-7:30 pm	Registration Center	McGuire Foyer
6:45-7:15 pm	Platform Leadership Gathering/Prayer	Egtvedt 203
7:15 pm	Pre-Service Music BJ Kuykendall family, Woodburn COG	McGuire Auditorium
7:15-9:00 pm	Nursery/Pre-School (0-5yrs) Director: Nancy Brown	Dining Hall Rooms 120-122

WEDNESDAY (continued)

(For information during Summer Celebration, call 503-706-2331)

- 7:15 pm **Evening Children's Program** Lower Library
Entering grades 1-5 (released mid-service)
"Children's Missions Day" with the Nachtigalls
Directors: Peter Howland & Julie Jackson
- 7:30 pm **Evening Service** McGuire Auditorium
Speaker: Denise Douglas
- 9:15-10:15 pm **Retirement Reception for District** McGuire Auditorium
Pastor Dave Shrout

Summer Celebration closes

THURSDAY, JULY 28, 2016

- 8:30 am **Youth Breakfast** Kardatzke
Youth entering 6th-12th grade grads only
- 10:00-12:00 pm **Youth Conference** McGuire Auditorium
Youth 6th-12th grade grads only
- 12:00 noon **Youth Check Out**
Kardatzke

RETIREMENT RECEPTION

For District Pastor
Rev. David I. Shrout

Wednesday, July 27, 2016
9:15–10:15 pm
McGuire Auditorium

Pastor Dave has been with the District since Jan. 1, 2001 and will retire Dec. 31, 2016. Join with us as we celebrate and honor his leadership to our District.

2016 MEN'S ADVANCE

Rev. John Kuykendall, Speaker
Camp White Branch
August 19-21, 2016

Registration form available at www.orwacog.org
or in your church office

SUMMER CELEBRATION

July 23-26, 2017

Warner Pacific
College

Speaker:
Rev. Jim Lyon

ANNUAL BUSINESS MEETING:

July 26, 2017

DEEP ROOTS

Let your roots grow down into Him

CWC 2016 Prayer Retreat
Sept. 16-18, 2016
Camp White Branch

Registration form available at
www.orwacog.org

GENERAL GUIDELINES AND POLICIES

Summer Celebration **program costs** are paid for in part by evening service offerings as well as a registration for each attendee. A copy of the registration information is included in this booklet on page 8. It is also available by visiting the district web page, www.orwacog.org.

NURSERY, PRE-SCHOOL and CHILDREN'S LOCATIONS

The nursery/preschool program (newborn through kindergarten) is in the Dining Hall, rooms 120-122. Children 1st through 5th grades will be in the **Lower Library**. They will be released mid-service. The nursery will be available in the mornings by **appointment only**. If you need this service contact Nancy Brown at 541-430-6892.

CONDUCT

Persons are requested and expected to conduct themselves in a manner consistent with Christian principles of good taste while participating in any aspect of the Summer Celebration experience. These include, but are not necessarily limited to, the following:

- No smoking.
- No profanity
- No alcoholic beverages.
- No chewing gum.

Modest attire is requested at all times.

Quiet hour is 11:00 pm for Warner Pacific dorms and apartments.

Please keep the grounds and facilities clean at Warner Pacific College.

All persons at Warner Pacific College are expected to attend the services and conferences available or the various ages and interests.

SAFETY

Please drive carefully at all times, and be mindful of people in the parking lots.

No pets at any of the Summer Celebration functions at Warner Pacific College.

Leave bicycles, skateboards, roller blades, etc. at home.

CHILDREN'S REGISTRATION

Parents of preschool and elementary age children are requested to register them for Summer Celebration programs. Registration cards are available at the Information Center in McGuire Foyer.

YOUTH REGISTRATION AND INFORMATION

See information on page 9 for youth activities, and registration information

FOOD SERVICES

Meals this year will be provided by Warner Pacific College's food service department. Meal prices are: Breakfast—\$6.60; Lunch — \$10.35; Dinner — \$10.80. We would encourage you to eat on campus and fellowship with other attendees.

LODGING

UPDATE: All available on-campus apartments have been reserved.

WARNER PACIFIC BOOKSTORE

The Warner Pacific Bookstore will be open from 10:00 am—2:00 pm each day. Come in and browse or purchase your Warner gear.

Great is Your Faithfulness

2016 SUMMER CELEBRATION REGISTRATION

This includes all events and ministries **except** youth.

Youth, grades 6-12, should contact their youth pastor to register.

Online Registration is also available @ www.orwacog.org

- INDIVIDUAL REGISTRATION, Sunday & Wednesday ----- \$30.00 \$ _____
- INDIVIDUAL REGISTRATION, Single event/day ----- \$10.00 \$ _____
If an individual(s) decides to attend two or more events later, registration will be as above.
- FAMILY REGISTRATION, Same household ----- \$45.00 \$ _____
*Sunday & Wednesday, This does **NOT** include youth attending the youth events.*
- ADULT DINNER EVENT WEDNESDAY, July 27, 2016 ----- \$10.80 \$ _____
Formerly known as the Senior Adult Dinner, all adults are invited.
- 65 YEARS OF AGE and older? Take \$5.00 off**
- I want to give a gift so others can go! My gift amount is: \$ _____

Total Registration Fees (maximum per household is \$45) \$ _____

**Mail this completed form with payment: The Association of the Churches of God
 PO Box 18000, Salem, OR 97305**

REFUND POLICY: Full refunds until July 1, 2016.
 No refunds after that date. Registrations may be transferred to someone else.

Name: _____ Last Name: _____

Spouse's Name (if attending): _____ Today's date: _____

Address: (Optional) _____

Phone/ Cell Phone: _____ / _____

Email Address: _____

Home Church Name: _____

If children, other than those attending youth events, will be attending, please list their names and ages:

Name	Age
_____	_____
_____	_____
_____	_____

Please note any information for your registered children we might need to know: medical, restrictive diet, etc.

If there is more than 3 children, please write their names and ages on the back of this form.

Housing Information:

There are a very limited number of campus apartments available on a **first-come, first-serve** basis. The cost is \$50.00 per night for a two bedroom unit. These apartments include bunk beds, 1 bathroom & kitchen. You are responsible for providing your own linens (available in Dining Hall), utensils, table, chairs, etc. We cannot guarantee availability. **You may call us at 1-800-873-7729**

Mark the nights you are registered: _____ Tues _____ Wed _____

Total # of people: _____ Cost: \$50.00 X _____ = \$ _____
Please add to registration amount above

***Confidential financial assistance may be available for individuals/families who cannot afford this registration fee. Please contact the Church of God District Office, 800-873-7729.

(7/21/16)

YOUTH

Registrations DUE JULY 7th

Registrations are due in advance to allow for better planning of food and accommodations. Registrations after due date will only be accepted if space is available—Contact Teresa Hellstrom. Background consents are required for ALL leaders and must be in no later than July 15th to be cleared. Please do not register youth without also registering leaders to supervise them. If you are unable to send leaders, please contact another group about chaperoning your youth and have this confirmed before registering.

A REGISTRATION IS CONSIDERED COMPLETE WHEN WE RECEIVE THE FOLLOWING:

Youth Registration - Youth Registration Form & Payment

Leader Registration - Leader Registration Form, Background Consent Form & Payment

PAY & DOWNLOAD FORMS ONLINE: <http://orwacog.org/events/summer-celebration-youth/>

SEND FORMS BY EMAIL OR MAIL: Email to youthsummercelebration@gmail.com or

Mail to Summer Celebration, Tigard Church of God, 15670 SW 98th Ave, Tigard, OR 97224

Cost

\$55.00 per person (Includes a FREE T-Shirt w/Registrations Received by July 7)

This cost is for both youth and leaders and includes all meals, lodging and the activities.

If there is a need to cancel a registration, payment may be considered fully transferable to another youth.

If a refund is needed, \$25 will be non-refundable.

For families with multiple youth attending, we will give a \$5 discount to the additional siblings that register at the same time. (Example: \$55 for the first sibling, \$50 for each additional sibling from the same family).

Other Cost Options: Activities Only = \$35 One Day Only = \$20

Event Date, Location & Housing

July 24-28, 2016 @ Warner Pacific College—2219 SE 68th Ave., Portland, OR

Our housing will be at WPC in Smith Hall and Warman Hall; 2 separate dormitories for the boys and girls.

We will be able to fit 2-3 youth per room with beds. Be sure to pack your sleeping bag or sheets & blanket, pillow, towel, toiletries, and modest pajamas.

Food & Drinks

Groups will be expected to provide drinks for their own youth & leaders throughout the week. Your group will also need to take care of your own meals on Sunday. All other meals will be provided Monday-Thursday. We have several churches who have graciously agreed to provide meals for us throughout the week. Devin Burton & Jessica Taylor will be in charge of breakfasts in the mornings.

Contact Information

District Office: 1-800-873-7729

Email: districtoffice@orwacog.org

Teresa Hellstrom

(209) 499-9991

Email: pastorhellstrom@gmail.com

Pay & Download Forms Online:

<http://orwacog.org/events/summer-celebration-youth/>

Email or Mail Registrations to:

youthsummercelebration@gmail.com

Summer Celebration, Tigard Church of God
15670 SW 98th Ave., Tigard, OR 97224

CHILDREN AND FAMILIES!!!

2016 SUMMER CELEBRATION

OUR THEME THIS YEAR IS...

JULY 24-27 (SUN.-WED. NIGHTS)

PRE-REGISTRATION IS VERY HELPFUL!!

PLEASE PRE-REGISTER BEFORE JULY 16!!

Registration forms are available on the District web site at www.orwacog.org
or from your church office.

Egtvedt Hall Second Floor

McGuire First Floor

- |
|---|-------------------|--------------------------|-------------------------|--|-----------------------------|--------------------|----------------|--------------------------------|----------------|------------------|--------------------|--------------------------|-------------------------|----------------------------|------------------|---------------------------|--------------------|-----------------|---------------------|----------------------|-----------------------|---------------------------|-----------------|-----------------------------|-----------------|----------------------|------------|---------------------|----------------------|
| 1. Tabor Terrace Apartments
a. Pearl Lewis
b. Mary Husted
c. Warner Monroe | 2. Caldwell House | 3. Gotham Hall (Science) | 4. Maintenance Building | 5. A.F. Gray (Administrative Building) | 6a. Schlatter Prayer Chapel | 6b. Kardatzke Hall | 7a. Smith Hall | 7b. Offices of Student Affairs | 8. Warman Hall | 9. Rainier House | 10. McKinnon House | 11. Otto F. Linn Library | 12a. McGuire Auditorium | 12b. Theatre (lower level) | 13. Egtvedt Hall | 14a. C.C. Perry Gymnasium | 14b. Student Union | 15. Adams House | 16. Clackamas House | 17. Willamette House | 18. 5-Plex Apartments | 19. Early Learning Center | 25. Sandy House | 26. Division St. Apartments | 27. Tabor House | 28. Saxon Apartments | 30. Duplex | 31. Jefferson House | 32. Deschutes Duplex |
|---|-------------------|--------------------------|-------------------------|--|-----------------------------|--------------------|----------------|--------------------------------|----------------|------------------|--------------------|--------------------------|-------------------------|----------------------------|------------------|---------------------------|--------------------|-----------------|---------------------|----------------------|-----------------------|---------------------------|-----------------|-----------------------------|-----------------|----------------------|------------|---------------------|----------------------|

RESTROOM LOCATIONS

McGuire Auditorium

All restrooms are located downstairs. Go out the north door of McGuire Auditorium, turn right & follow sidewalk. Look for the restroom sign posted on the door ahead. Restrooms will be through the door and down the stairs.

FOR HANDICAPPED ACCESS:

Go out the north door of McGuire, turn right & follow the sidewalk to the 1st set of double glass doors. Elevator is just beyond the stairs. Take elevator to 1st floor. Upon exiting, go around to the back of the elevator. Restrooms are in the corner near coffee shop.