

Lake Union Herald

"In due season we shall reap, if we faint not"

VOL. II

BERRIEN SPRINGS, MICH., WEDNESDAY, JULY 13, 1910

No. 28

Lake Union Conference Directory

Office Address, 215 Dean Building, South Bend, Ind.
President, ALLEN MOON. Office Address.
Secretary and Treasurer, W. H. EDWARDS. Office Address.
Medical Sec'y, DR. A. ALLEN JOHN, Office Address.
Field Agent J. B. BLOSSER, Berrien Springs, Mich.

Executive Committee.

ALLEN MOON,	C. McREYNOLDS,	J. B. BLOSSER,
S. E. WIGHT,	E. A. BRISTOL,	O. J. GRAF,
W. H. EDWARDS,	E. K. SLADE,	J. W. MACE,
WM. COVERT,	J. J. IRWIN,	DR. A. A. JOHN.
MORRIS LUKENS,		

IF WE KNEW

If we knew, when walking thoughtless
Through the crowded, noisy way,
That some pearl of wondrous whiteness
Close beside our pathway lay;
We would pause; when now we hasten;
We would often look around,
Lest our careless feet should trample
Some rare jewel in the ground.

If we knew what forms were fainting
For the shade that we should fling;
If we knew what lips were parching
For the water we should bring;
We would haste with eager footsteps,
We would haste with willing hands,
Bearing cups of cooling water,
Planting rows of shading palms.

If we knew when friends around us
Closely press to say good-by,
Which among the lips that kiss us
First should 'neath the daises lie;
We would clasp our hands around them,
Looking on them through our tears;
Tender words of love eternal
We would whisper in their ears.

If we knew what lives were darkened
By some thoughtless words of ours,
Which have ever laid among them
Like the frost among the flowers;
O with what sincere repentings,
With what anguish of regret,
While our eyes were overflowing,
We would cry, "Forget, forget."

—Selected.

FROM THE FIELD

Wisconsin

BLOOMVILLE, MERRILL, AND TOMAHAWK.—From June 6-20 I met with the churches at Bloomville, Merrill, and Tomahawk. At Bloomville we had a fair attendance from the outside. One lady and her daughter, for whom I labored sixteen years ago, promised to consecrate themselves wholly to God.

The work at Merrill is onward. Sister S. Jones has some interested Bible readers.

At Tomahawk there is an awakening among the Swedes,

and a laborer in that tongue could gather in some sheaves for the Lord there.

I also called on some isolated Sabbath-keepers at Irma. Here I met Brother R. Town, who was in the great movement of 1844. It is inspiring to see his courage in the closing message for this time.

I sold three copies of "Ministry of Healing" and some of our papers. My courage in the Lord is good. Let us all be loyal to the truth of God!
S. SWINSON.

CHIPPEWA FALLS.—Friday, June 24, I was called to Chippewa Falls to baptize three dear souls who had made up their minds to fully follow their Lord. One of these, a man of family, celebrated the occasion by bringing in a nice sum of tithe-money, the first he had ever paid. The seed that now has generated new lives was first sown nearly two years ago. "He that goeth forth and weepeth, bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves with him."
B. L. POSE.

The Madison Sanitarium

All who have visited this commodious institution will not I think question the wisdom of those who selected the site on which it stands. Indeed few cities are so beautifully located as the capital city of Wisconsin. Situated as it is on the forest-covered hills, rising gently from the shores of two charming lakes, and with its noted University and Capitol buildings, on which many millions of dollars are being expended, it is doubtful if any city can outrival this combination of natural beauty and architecture, supplemented by art. And here, in one of its rural suburbs, on a gentle slope rising from the wave-kissed shore of Lake Monona, is the neat, modest, and substantial edifice, the Madison Sanitarium, in full view of the main part of the city, but separated from its noise and bustle by the refreshing lake, whose waters, dotted by pleasure boats, launches and fishing parties, ripple and glimmer as the sun rises and sets to mark the beginning and ending of those two charming periods, day and night, which seem to vie with each other in beauty and loveliness, when dawn awakes the day and twilight ushers in the restful, refreshing shadows of night. There are no days and nights just like those of Madison.

Our sanitariums are as much a part of the organized work of our denomination as are our publishing houses and educational institutions. If our people realized this as they should, they would never cease to pray and labor for the success of these enterprises, which have such an important part to act in the closing work.

Under the present management the Madison Sanitarium is doing a splendid work and gives promise of a very hopeful future. It is well patronized; and a spirit of earnest devotion to the work and willingness to sacrifice pervades the place. No one could long remain there without being impressed that it is a decidedly Christian institution; and that of the Seventh-day Adventist type. There the helpers and guests receive sound biblical instruction by the chaplain, Elder Stebbins. One of the helpers, a promising young man, was baptized at the close of the vesper service which welcomed the blessed Sabbath day, July 2nd. One of the guests, a man of influence

and means, formerly a Methodist, is now contemplating a similar step, having been won to the truth by the loving ministrations of the Sanitarium family; and the good work is going on.

The management is regaining the confidence of the business men, and they are glad to see the prosperity attending it. Brother and Sister Larson are throwing heart and soul into the work. Dr. Hopkins has won the esteem of leading surgeons, who are bringing their patients there. These are factors which, with the blessings of the Lord, give promise of great success.

The helpers and the church at Madison have voted to take their quota of "Ministry of Healing" to aid in relieving the debt which is hindering the work. One invalid brother said he would pay for twenty copies.

I held five general meetings, besides meeting with the helpers. Some of our Catholic friends favored us with their presence, and expressed appreciation of the privileges and blessings enjoyed at the Madison Sanitarium. Let us all stand by and assist this blessed work. A. ALLEN JOHN.

Appointments

The annual conference and camp-meeting in Wisconsin will be held in Grand Rapids September 1-11. We have secured the same beautiful grounds that we occupied three years ago. All who were present at that meeting will remember with pleasure the nice shade of the beautiful pines and the good cold soft water. The time is the best that could be chosen in the year. It is probable that the most intense heat of summer will be past, yet no cold or unpleasantly cool nights will come that early in the fall.

There is no other place in the State so easy of access by a large majority of our people. All of the principal railroads run into the city. Those reaching there between 6 A. M. and 6 P. M. will get to the grounds for ten cents by bus. Those arriving on late trains will pay twenty-five cents for bus transfer. Further instruction will be given later.

It was first decided to hold this meeting in Portage, but on careful examination it was found that the only grounds near enough to the people of the city adjoined the railroad yards, which would be quite annoying. These grounds have no good sod and are very broken and sandy. After further consideration it was voted by the conference committee to locate the meeting in Grand Rapids.

Delegates should be elected early to attend the conference, and all delegates' names,—also names of alternates,—should be sent to the conference secretary, John C. McReynolds, Grand Rapids, Wisconsin. Please do not delay this. Each church is entitled to one delegate and an additional one for each fifteen members. Alternates may be chosen to equal the number of delegates, these to act as delegates in case the delegates fail to come.

We make special request that all of our church-elders be chosen as delegates; and where there is no elder, elect the leader. Very important matters must come before the conference and the best talent in our churches should represent them in the conference meetings.

We expect a large camp-meeting this year. It will be made more practical in the character of the instruction given than any former camp-meeting in the State. We hope to see Elder Daniells with us this year for at least a part of the time. C. McREYNOLDS.

Canvassers Take Notice

Perhaps there are those of our canvassers who may be wondering if it would not be best to stop work for a while and see if we are not going to have better times. Some may have the idea that it is of no use for us to continue the work

now, as the crops are so unfavorable that many will not look at a book.

There is always something to discourage. Can any one remember a time when this was not the case? But in answer to the question as to whether or not it is best for us to continue, let me quote from the Testimonies, as follows:—

"Our people are not half awake to do all in their power with the facilities within their reach to extend the warning message to the world. Let the light shine to all lands and all people. The heavenly agencies have long been waiting for the human agents, the members of the church, to co-operate with them in the great work to be done." "All heaven is impatiently waiting for men to co-operate with the divine agencies in working for the salvation of souls."

The present is the best time to do the work that must be done; and if it is not done under these favorable circumstances, it will have to be done under the most unfavorable.

Let the canvasser who is especially assisted by heavenly agencies be found at his post. FRANK HALDERSON.

Extracts from Letters from Our New Canvassers

"My courage in the Lord is good. I met a number of people who already had some of our books and liked them. I want to press forward, trusting the Lord for His blessing."

"We came to this town Monday, June 13, but had difficulty in finding rooms. It was as if Satan tried to discourage us in the start, but by putting our trust fully in the Lord, we at last found a place and are nicely located. . . . Next week we will start out Monday morning, and with the help of the Lord hope to do well. I am strong in the Lord, for I know He wants me in the work, and therefore will be with me, for He has promised to be with us even unto the end. Pray for the canvassers, that we may be faithful to the end."

"I am glad for the experience I have received in canvassing, for it is good for me. The Lord has blessed me in taking orders for 'Bible Readings,' and I have had fine success. Am sure it will be a help to the people. I take orders only when the Spirit of the Lord rests upon the people."

"This was the first time I ever undertook such a work, but am sure that the Lord has blessed me in this first experience, and hope that He will be with me as long as I put my trust in Him."

"I have found that our books are well circulated. In some homes I have found from two to three of them, and many of the owners well pleased. In one home an aged couple, past eighty years of age, had 'Great Controversy,' 'His Glorious Appearing,' and 'Prophecies of Jesus.' I was gladly welcomed, and though I could not make a sale I was pleased to see how deeply they were impressed, and how glad for one to come and give them a little more light. We are to make no delay in giving instruction to those who need it, that they may be brought to a knowledge of the truth as it is in Jesus."

Words of Encouragement for Our Canvassers

The canvassing work here is evidently onward. Our corps of workers has increased, and I believe they are all full of hope and courage. Although some are meeting with difficulties and severe trials, their desire to remain in the field is as strong as though they were taking a large number of orders. Others are doing exceedingly well. It is ours to receive by faith the help of Jesus and the angels in our work from day to day.

It is really inspiring to note the sacrifice many are making in order to give to others the precious rays of light and truth which give to them so much joy and peace and hope while toiling here below.

May God's blessing ever attend us in this work!

FRANK HALDERSON.

Indiana

Sabbath, July 2, it was my privilege to meet with the church at Northfield, Indiana. This was my first visit with the church at this place. Two services were held, one in the forenoon and the other in the afternoon. The church is greatly prospering under the labors of Elder Luzerne Thompson, the elder of the church. New members are being added frequently. There were three additions to the church Sabbath, June 25.

Some years ago Elder Thompson gave up active labor in this conference that he might give his entire attention to the training of his children, the three oldest of whom are boys. His sacrifice has not been in vain. His oldest son, Lamont, is now engaged in the work assisting Elders W. A. Young and Victor Thompson in a tent effort at Elkhart. His other two sons will again attend Beechwood Academy this coming year in order that they may prepare themselves for workers in God's vineyard.

While Elder Thompson has not been drawing any pay from the conference, he has not been inactive, as is shown by the work he has done in the Northfield church. I trust the Lord will continue to bless his labors so that many more will come into the truth through his efforts.

MORRIS LUKENS.

A Letter

On the first of last month I took up my duties to which I was called in the North Michigan Conference. It was with much regret that we left Indiana, as my wife and I had been laboring there for about twelve years. I hope that some other worker will take up the work at Evansville. We had been there but little over a month when we received the call to North Michigan. I enjoyed my work in Indiana and think our people are to be congratulated upon having at the head of the work one who is loved by all who know him. May God continue to bless the work in Indiana.

I was sorry to leave Indiana, but now I am glad to be in Michigan. My co-workers are earnest, zealous Christians and have done much to make us feel at home here. The country is vastly different from that which we left, and its people are of many nationalities. To me it was a strange sight to see at our camp-meeting Sabbath-keepers from among the Indians, Swedes, French, Norwegians, and Finns. I felt as though I were in a foreign field.

We will not have the privilege of mingling with the many familiar faces at the Indianapolis camp-meeting, but I know that the Lord is able to keep that which we have committed unto Him until we meet around the great white throne.

Our address is 917 Lake St., Petoskey, Mich.

JNO. H. NIEHAUS.

INDIANAPOLIS.—On Wednesday, June 8, was held the opening service of the tent-meetings at Indianapolis. The first meeting was well attended, a goodly number of our own people being present, and giving favor and character to the work. Our people are standing nobly by the work, not only in attendance but also in distributing the invitation cards.

The outside attendance is quite good, though not extra large. More are coming this week than during the second week of the meeting when it was so very warm. The first presentation of the Sabbath question was Sunday night, and we are pleased to see more coming since its introduction than before.

While we have a good strong force (three ministers and two Bible workers), one of the ministers, Brother Townsend, is much handicapped by the illness of his wife. He needs our sympathies and prayers.

We are distributing a quantity of literature upon the sub-

jects given, and especially to the interested ones. We hope a number of precious souls will be saved in the kingdom of God as a result of these meetings.

Remember the work here in your prayers.

A. L. MILLER,
E. C. TOWNSEND,
T. F. HUBBARD.

Comparative Tithe Report for June.

CHURCH	1910	1909	CHURCH	1910	1909
Akron.....	15 00	15 00	Logansport.....	18 59	79 50
Anderson.....	13 59	6 98	Marion.....	66 89	47 19
Barber's Mill.....	38 73	92 82	Michaels.....	36 30
Boggs town.....	5 76	53 85	Michigan City.....	1 14
Brookston.....	Middletown.....	89 65
Connersville.....	1 50	Mt. Vernon.....	14 41
Dana.....	41 90	Mt. Zion.....	56 03	38 92
Denver.....	3 63	1 50	Muncie.....	53 46	38 56
Elkhart.....	42 97	21 99	New Hope.....	49 28	7 74
Elnora.....	14 68	New London.....	11 76	9 46
Elwood.....	11 35	3 45	New Marion.....	6 00
Farmersburg.....	2 12	Noblesville.....	1 40	8 85
Fort Wayne.....	19 91	36 57	Northfield.....	254 50
Franklin.....	18 81	17 62	North Liberty.....	6 50	9 88
Frankton.....	North Vernon.....	31 26	25 07
Glenwood.....	Oolitic.....	2 30	9 84
Goshen.....	15 64	26 51	Patrick'sburg.....	13 60
Grass Creek.....	24 63	71 10	Peru.....	6 38	10 98
Greenfield.....	14 31	28 01	Petersburg.....
Hartford City.....	Pleasant View.....	10 44	17 25
Honey Creek.....	13 94	Princeton.....	11 91	9 15
Huntington.....	11 54	Richmond.....	21 00
Idaville.....	7 07	4 40	Rochester.....	35 01	25 44
Indianapolis (E Side).....	51 43	75 24	Rocklaine.....	12 81	10 00
(23d St.).....	150 81	39 51	Salem.....	31 67
(W Side).....	30 59	36 67	Seymour.....	8 69
Individuals.....	554 35	53 04	South Bend.....	100 66
Inwood.....	5 00	2 00	Sunman.....	15 35	20 94
Jefferson.....	6 45	10 00	Terre Haute.....	52 04	19 87
Jonesboro.....	35 25	17 80	Unionville.....
Kennard.....	15 98	Wabash Valley San.....	119 48	161 96
Kokomo.....	37 22	14 15	Waldron.....	72 37	19 22
La Fayette.....	3 54	6 25	Walkerton.....
Lebanon.....	West Liberty.....	4 75	11 71
Ligonier.....	25 90	Wolcottville.....	42 32	30 76
Linton.....	30 64	16 10	Wolf Lake.....	23 20
			Total receipts.....	\$2211 22	\$1581 95

A. N. ANDERSON, Treas.

Southern Illinois Camp-meeting

The Southern Illinois camp-meeting and conference will be held September 8-18, 1910, either at Shelbyville or Taylorville. The grounds are nice and shady at both places, and we can secure grounds at either place. There are some details which must be worked out before we decide on the location.

This will be a very important meeting, and all should plan to attend. I shall never forget the statement made by the servant of the Lord that she never wanted to miss a meeting, for sometime the Spirit of the Lord would be poured out in a marked degree, and she wanted to be there to receive the blessing. How is it with you?
E. A. BRISTOL.

Summary of Canvassing Work in Southern Illinois for Six Months Ending July 1, 1910

I am gladly submitting below our first summary of first and second quarters of the canvassing work of Southern Illinois, beginning January 1, and ending July 1, 1910:-

Agent	Book	Days	Hrs.	Orders	Value	Sales per 8 hours
Hugo Mitzelfelt.....G.C.	75	609	235	\$781.25	\$10.26	
E. L. Graham.....D.R.	48	420	112	480.05	9.14	
W. E. Bailey.....B.R.	89	666	214	595.20	7.15	
J. E. Dent.....B.R.	88	638	223	818.10	10.26	
Mrs. J. E. Dent.....D.R.	41	176	71	208.60	9.43	
David Rodney.....G.C.	9	83	25	77.00	7.44	
C. R. Duncan.....B.R.	24	211	93	292.75	11.12	
Franks Hicks.....G.C.	45	345	101	399.00	9.28	
Herman Griffith.....D.R.	17	151	60	181.00	9.60	

J. O. Ferris.....B.R.	27	252	86	307.00	9.76
Clarence Emerick G.C.	15	141	60	183.50	10.40
Lee Paddock.....D.R.	8	78	17	53.00	5.28
H. Watts.....C.K.	16	111	56	73.00	5.28
Flora Turner.....C.K.	19	36	28	32.50	7.20
A. J. Scott.....C.K.	34	200	97	249.60	10.00
Mrs. L. Groves.....D.R.	4	18	4	14.50	6.40
Etta Harrison.....D.R.	4	13	3	12.00	7.36
E. Jackson.....B.R.	15	87	23	63.50	5.84
T. B. House.....G.C.	20	123	29	123.80	8.08
Albert Benson.....D.R.	18	116	38	126.70	8.72
Le Roy Knott.....D.A.	38	208	39	118.50	4.56
J. L. Galbraith.....B.R.	52	300	59	204.50	5.44
Bertha Ford.....C.K.	5	17	11	11.50	5.44
Homer Teesdale.....G.C.	9	72	25	89.00	10.08
Chester Orr.....G.C.	9	55	20	74.00	10.80
Ada Tuttle.....C.K.	2	6	2	2.00	2.64
Mamie Zaring.....C.K.	2	6	5	7.00	9.36
Total	733	5138	1736	\$5578.55	

27. Agents

Surely we can do nothing but praise God for his goodness to us in raising up good, faithful men and women, who sincerely love God and this truth, and who have been faithful to their duty and calling.

Now my sincere prayer is that these figures may inspire many to engage in this important branch of the work and carry the truth to others.

E. M. FISHELL.

Northern Illinois

Annual Conference Proceedings

(Continued)

The following officers were elected to serve for the ensuing year:

President, Wm. Covert; Secretary and Treasurer, H. E. Moon; Tract Society Secretary, H. E. Moon; Educational Superintendent and Sabbath-school Secretary, Nellie D. Plugh; Field Missionary Agent, Oliver Morris.

Executive Committee: Wm. Covert, C. W. Weber, W. A. Marsh, Jr., P. E. Broderson, W. E. Straw, F. J. Harris, H. E. Moon.

Fox River Academy Educational Board: Wm. Covert, W. E. Straw, President of the Southern Illinois Conference, J. C. Harris, and Geo. McIntyre.

Officers of Illinois Conference Association: President, Wm. Covert; Vice-President, F. J. Harris; Secretary and Treasurer, H. E. Moon; Counselmen, J. W. Cummings and H. E. Hoyt.

The following named persons received ministerial credentials: Wm. Covert, J. C. Harris, F. J. Harris, C. Meleen, Chas. T. Everson, L. D. Santee, Wm. Lewsadder, C. W. Weber, B. A. Wolcott, E. F. Collier, P. E. Broderson.

Ministerial licenses were granted to the following: C. R. Magoon, W. D. Forde, J. Tabor, Bernhard Peterson, J. M. Burdick, R. W. Schimek, W. E. Straw.

Missionary licenses: Miss Nellie D. Plugh, Mrs. Eliza Harvey, E. Ruth Santee, Gertrude Merrimer, Helen Odell, Sophia Wahlberg, Luella Rasmussen, Mrs. A. E. Thomson, Miss Jean Phillips, Miss Anna Hibben, Ella Hancock, H. E. Moon, Oliver Morris, Miss J. A. Lauter, Mrs. C. A. Prescott, Dr. Lyman Bedford.

Teachers' licenses: May Warren, Marian Johnson, Ethel Fosler, Pearl Kimsey, Zada Hibben, Nina Landon, Mabel Rank, Mabel Boo, Lillian Hershey, Carrie Burdick, Minnie A. Peterson, B. A. Wolcott, Mrs. B. A. Wolcott.

Canvassers' Licenses: Hiram Young, D. R. Devereaux,

Joseph Masear, Abel Klooster, Hugo Danke, John Hicks, Lorenzo Clarke, Ernest Franklin, Roger Paul, Mrs. Hugo Danke.

At the fifth meeting held June 9th, while the delegates were discussing recommendation 10, pertaining to the sale of "Ministry of Healing" for the relief of our sanitariums, the following resolution recently passed by the General Conference was presented from the floor and after due consideration it was voted that this resolution be adopted by this conference and incorporated into the minutes:-

RESOLVED, That we urge upon our local conferences all possible promptness in advancing the sanitarium relief campaign, and recommend to them the following plan:

(a) That where it is practicable, institutes be held at an early date, for the instruction of workers, who shall, in turn, visit the various churches to instruct the members concerning the campaign and how to engage in it.

(b) That time be given at the coming camp-meetings for proper consideration of the campaign and its purposes.

(c) That conference presidents place before their constituency, through conference papers, by correspondence, and otherwise, the campaign work, and that they urge its advancement.

(d) That union and local conference field agents be asked to consider the campaign work as a part of their responsibility, and do what they can for its furtherance.

(e) That local church elders be asked to keep the work of the campaign before their churches until all have done their part.

(f) That each conference provide a way whereby the books and journals can be secured by those who are unable to pay cash for them.

(To be continued)

West Michigan

KEELER.—By request of the West Michigan Conference, J. M. Hoyt and the writer pitched a tent in Keeler, June 20.

Keeler is a beautiful little village in Van Buren County, the nearest railroad point being Hartford, six miles north. The people are mostly retired farmers, the ages of many of them ranging from seventy to eighty-six years.

We have had a fair attendance from the very first, although not what we wish it had been. Those that are attending seem much interested, especially now as we are studying the prophecies.

It is needless to say, "Satan came also." However we are enjoying much of the blessing of the Lord, and praise Him that we can be counted worthy to have a small part in this last message to this perishing world. We are leaning hard upon the strong arm of the Master. Our strength is in prayer and the blessed Lord is giving us a rich experience.

Pray for us and the work here in Keeler, that those who are honest in heart may have the moral courage to step out and keep the commandments of God.

R. U. GARRETT.

MONTEREY.—Since coming to Allegan last October it has been my privilege to visit at Monterey and preach in the church there once a month. In the month of February I began holding meetings for the benefit of the church-school pupils. These meetings were continued at intervals when I could find the time to use that way till the effort grew into a revival. On Sabbath, May 21, I invited all to come forward who wanted to seek the Lord. The invitation included those who were backslidden as well as those who were making their first start in the Christian life. About a dozen came forward, including many of the church-school children, as well as some who had wandered far away from the fold.

One in particular of the latter class decided to give up the use of tobacco and other sinful habits and live a Christian life. We believe the work was genuine and thorough in his case and we expect soon to see him and his wife baptized and received into the church.

The opportunity was given for those desiring membership in the church to express themselves. Some of them did so at this time. One family was about to move to the Upper Peninsula. It was requested by both mother and daughter that I baptize the daughter before they went away. On Sunday, June 12, I held a meeting and baptized her. On Sabbath, June 25, I baptized eleven more in Dumont Lake. After the baptism, the candidates stood in line while we sang and extended to them the hand of fellowship and Christian greeting there on the bank of the lake before separating. The presence of the Lord was very evident as we engaged in the service. The faces of many, from the old grayhaired fathers and mothers in Israel down to the children, were bathed in tears; and many expressed the thought that this had been one of the happiest days of their life. Praise the Lord!

JOHN W. COVERT.

Java Dollars

Dear Children of the West Michigan Conference:

At our last camp-meeting we decided to earn at least one dollar apiece for Java. I am glad to say that several have already sent in their first dollar, as you will notice below. I trust all will have their money in time for our coming camp-meeting. We will be pleased to have you tell us on "Java Day" how you earned your missionary money. Some ought to be learning missionary recitations and songs for that occasion.

I promised to write to each of you before our next camp-meeting, and still expect to do it; so you may look for a letter soon.

Below you will find the names of those who have sent in their dollar, in the order in which they were sent:-

Robert Barnhurst, Eldon Green, Esther Merriam, Violet Barnhurst, Orma Wilson, Eva Wilson, Two Lawson Children, Frieda Parker, Flo Gowell, Two Berrien Springs Children, Helen Walters, Monterey Sabbath-school Children.

MRS. CLEORA GREEN.

East Michigan

East Michigan Tithe Report for June, 1910

Alaiedon.....\$	Flint.....	110 13	Otter Lake.....	72 18
Alma.....	Greenbush.....	31 83	OtterLakeSan.	
Adrian.....	Hanover.....		Pontiac.....	
Ann Arbor.....	47 61		Prattville.....	24 64
Arbela.....	53 89		Port Huron.....	4 25
Bancroft.....	20 62	29 02	Reese.....	
Belleville.....	13 40		Holly.....	
Belleville.....			Ithaca.....	16 09
Bunker Hill.....			Jackson.....	30 61
Bay City.....	86 28		Jefferson.....	25 33
Birmingham.....	5 93		Luce.....	
Chapin.....	107 34		Lapeer.....	
Chesaning.....	40 96	28 40	Leslie.....	
Coleman.....	16 78	45 83	Lansing.....	41 72
Detroit.....	167 48		Mason.....	
Durand.....	3 45	55	Morrice.....	
Dryden.....	1 40		Memphis.....	43 03
Edenville.....	87 46		Marine City.....	
Elmwood.....	22 62		Mt. Forest.....	
Exeter.....	4 46	11 98	North Branch..	
Fairgrove.....			Ola.....	
Freeland.....	38 90	14 82	Ovid.....	60 91
Flushing.....	27 19	43 17	Owosso.....	
			Total.....	\$1,548 00

Fund Receipts for June, 1910

Mid-Summer.....	\$ 6 50	\$300,000 Fund.....	\$136 65
Weekly Offerings.....	14 86	Harvest Ingathering.....	4 38
Two Per Cent.....	17 80	Southern Field.....	6 50
Foreign Missions.....	82 57		
Sabbath-school.....	183 69	Total.....	\$452 95
		E. I. BEERE, Conf. Treas.	

CANVASSERS' REPORT FOR WEEK ENDING

JULY 1, 1910

Northern Illinois

Canvasser	Book	Hrs	Ords	Value	Helps	Total
D. R. Devereaux.....	P. G.	38	8	26 00	60	26 60
Ora Randall.....	G. C.	40	24	62 50		62 50
Lorenzo Clarke.....	B. R.	40	20	62 00	75	62 75
A. J. Klooster.....	D. R.	39	15	49 00	3 75	52 75
R. W. Paul.....	D. R.	47	13	42 00	3 25	45 25
Jos. Masear.....	D. R.	35	9	26 75	4 75	30 70
John Hicks.....	G. C.	31½	17	54 00	5 50	59 55
E. E. Franklin.....	D. R.	43	33	105 00	6 50	111 50
		313½	139	427 25	25 10	451 60

Southern Illinois

W. H. Teesdale.....	G. C.	31	11	35 00		35 00
H. C. Orr.....	G. C.	31	9	34 00		34 00
Hugo Mitzelfelt.....	(Del.) G. C.	22	16	53 00	1 00	54 00
Flora Turner.....	C. K.	4	2	3 50		3 50
W. E. Bailey.....	B. R.	38	13	42 00		42 00
E. L. Graham.....	D. R.	37	15	54 00	7 35	61 35
J. E. Dent.....	B. R.	22	7	24 00		24 00
Mattie Dent.....	D. R.	17	9	21 00	2 05	23 05
J. O. Ferris.....	(Del.) D. R.	28	3	9 00		9 00
H. C. Griffith.....	(Del.) D. R.	18	1	3 00		3 00
Bertha Ford.....	C. K.	16	11	11 50		11 50
Mamie Zaring.....	C. K.	6	5	7 00		7 00
Ada Tuttle.....	C. C.	6	2	2 00		2 00
		276	104	299 00	10 40	309 40

Wisconsin

F. E. Austin.....	B. R.	46	25	79 25	2 25	81 50
N. O. Kittleson.....	B. R.	32	10	33 00	3 50	36 50
J. G. Maudalian.....	G. C.	43	5	15 00	2 75	17 75
Louis Scholz.....	B. R.	36	13	41 00	5 80	46 80
Carl Gale.....	G. C.	31	8	24 00	1 55	25 55
O. W. Behnken.....	B. R.	12	1	3 00	75	3 75
Ruth Tillinghast.....	C. K.	24½	4	4 00	1 65	5 65
F. E. Middlestead.....	B. R.	33	1	3 00	1 50	12 80
Kathryn C. Kustner.....	B. R.	29	1	3 00		3 00
Christena Peterson.....	H. M.	21	5	10 00	2 80	4 50
Carrie A. Borg.....	B. R.	31	8	24 00	3 50	27 50
Harris V. Smith.....	G. C.	16	4	14 00	2 25	16 25
Mrs. E. M. Bisbee.....	C. K.	29½	7	7 50	1 25	8 75
Neillie Davis.....	H. M.	21	3	6 00	1 00	7 00
		405	95	266 75	30 55	297 30

Indiana

A. T. Chapman.....	B. R.	47	9	28 00	7 05	35 05
M. S. Grim.....	D. R.	30½	10	31 00	12 60	43 60
Gilbert Chew.....	C. K.	15	3	4 00	50	4 50
Lowell Johnston.....	C. K.	35	21	28 50	1 50	30 00
John Lewis.....	C. K.	35	22	27 50	50	28 00
Glessner Korn.....	C. K.	20	10	14 50	85	15 35
		182½	75	233 50	23 00	156 50

East Michigan

Ethel Dean.....	D. R.	39½	8	26 00	3 85	29 85
Fred Williams.....	D. R.	50	11	35 00	10 00	45 00
Mrs. C. S. Countryman (Del.)						
		89½	19	61 00	31 85	74 85

West Michigan

E. M. Phillips.....	G. C.	40½	9	29 00	3 15	32 15
Rhodia Montgomery.....	H. M.	18	1	2 00	75	2 75
Mina M. Davis.....	H. M.	19	6	12 00	3 00	15 00
Walter Boston.....	C. K.	55	28	33 50	2 25	35 75
*R. F. Swartout.....	D. R.	31	3	10 50	2 00	12 50
		163½	47	87 00	11 15	98 15
49 agents.....		1430	480	\$1374 50	\$132 05	\$1387 80

* Week ending June 25.

Sunset Calendar

		NORTHERN	CENTRAL	SOUTHERN
Sun sets Friday, July	15,	7.33	7.30	7.28
Sun sets Sabbath, "	16,	7.32	7.30	7.27
Sun sets Friday, "	22,	7.28	7.26	7.23
Sun sets Sabbath, "	23,	7.28	7.25	7.23

"Carry your present load firmly, correctly, cheerfully, and some one will surely note at the proper time that you are equal to a larger one."

Emmanuel Missionary College Notes

Elmer C. Ross has arrived from Edmore, in North Michigan, and is entering Summer School.

The haying is done. Forty-five large loads of good clover hay have been stored away in the barn without receiving a drop of rain.

The wheat harvest has begun.

Emmanuel Missionary College students continue to have excellent success in the canvassing work. Shall be glad to receive letters from them concerning their experiences.

The Faculty gave a very enjoyable and interesting reception to the Summer School students Sabbath evening, July 2.

The chapel program for Monday, July 4, consisted of interesting talks, readings, and music appropriate for the nation's birthday. Professor Dresser spoke on the signing of the Declaration of Independence, and Mrs. Flora Williams read "Grandmother's Story of the Battle of Bunker Hill." A quartette was rendered by Professor Wolcott, Mr. Luchenbill, Miss Baker, and Miss Peel, and a solo by Miss Graf.

Summer School Enrollment

Northern Illinois: Ethel A. Fosler, Xana J. Hibben, Rena Klooster, Vera Pierce.

Wisconsin: Beryl Cummings, Frances DeVinney, Henry Thomas Elliott, Ada F. Judd, Marion Leon Kelley, Mae Ethel Lewins, Gladys McDill, Vera Mueller, Bertha Rathbun.

Indiana: Nannie Blake, Susie C. Blake, Bertha Bartholomew, Alta May Clapper, Gladys L. Crandell, Editha Verlee DeVillez, Mary DeVillez, Iva Maude King, Vella L. Sparks, Agnes Smith, Edna Stureman, Beatrix K. Spohr, Belva Vance, Lena May Vance.

Iowa: Gussie I. Colburn, Harry Milton Colburn.

Southern Illinois: Beulah Hough.

North Michigan: Alliance Boucher, Anna A. Byork, Emily Crouch, Myrtie Clough, Irene Dingman, Amy F. DuBois, Alma L. DuBois, Lila Gray, Inis Morey, Clara Stephens, Alice Wehner.

East Michigan: Mrs. H. M. Forshee, Mr. H. M. Forshee, Nola Gibson, Geneva L. Holcomb, Ivah Krome, Roy Luchenbill, Loyal G. Miner, Lottie Loana Pratt, Mildred Rathbun, Alfarretta Sherman.

West Michigan: Edna J. Ayars, Lewis W. Beatty, Mabel A. Baker, Levant LeRoy Clark, Irene Campbell, Vera M. Flemming, Bernice Hammond, Thallie Halvorsen, Frieda Huber, Olive E. Little, Charity Fern Legg, Ruth F. Peel, Geraldine Reefman, Mearl G. Sevy, Daisie Titus, Minnie Wells.

Indiana

Elder Lukens met with the Salem church last Sabbath, July 9.

Favorable reports are coming in from the tents at Muncie and Elkhart.

The first meeting of the camp-meeting will be held Thursday evening, August 25, at 7:45.

Twelve have decided for God's truth at Taswell. Elder Ellis reports seven more expecting to decide soon.

A good interest is being manifested on the part of some who are attending the tent-meetings at Indianapolis.

Do not forget the time and place of the camp-meeting this year,—Indianapolis, August 25 to September 4.

A workers' meeting will precede the camp-meeting, beginning August 16. All laborers in the conference are expected to be present.

The first meeting of the conference to be held in connection with the camp-meeting at Indianapolis will be Friday, August 26, at 9 A. M. It is hoped that all delegates will be present at the first meeting.

Because of the illness of Brother Allen and of the fact that the large interest has stirred up some opposition toward the truth at Taswell, Elder Lukens left for that place Sunday to be gone several days.

Ernest Archibald, an eight-year-old boy of Jonesboro, Indiana, pledged to pay five cents a month for three years on the \$300,000 Fund. He has earned the entire \$1.80 running errands and acting as messengerboy, and the money has been forwarded to the conference office. This is good, and we hope many children will do as well.

Tri-City Sanitarium Notes

Miss Thora Nelson was called to her home at Poy Sippi, Wis., by the serious illness of her brother's wife.

The third year nurses' class have just taken the final examination in General Diseases and have begun Materia Medica.

Miss Britтана Williamson has returned from a three weeks vacation, having visited relatives in Du Quoin and Chicago.

In our Nurses' Training School we have fifteen nurses taking the three years' course. Two graduate nurses are employed.

We were pleased recently to have a visit from Eld. A. J. Haysmer of Nashville, Tenn., as he was passing through on his way to attend the camp-meeting in Iowa.

Miss May Taylor has gone to her home in Berrien Springs, Mich., for a few

weeks' rest. She has recently had an operation and is making a very satisfactory recovery.

Mrs. F. F. McCutchen of Galva, Ill., who underwent a surgical operation here not long since, made a good recovery and has gone home well pleased. Her husband was a patient in the institution last winter.

The present faculty of the Tri-City Sanitarium is as follows:—

F. J. Otis, Medical Supt., Estella G. Norman, Lady Physician; Eld. L. D. Santee, Chaplain; W. C. Foreman, Business Manager.

Miss Nina Carle, whose home is in Decatur, Ill., has finished the three years' nurses' course. She will remain with the Sanitarium indefinitely. Miss Emma Nelson finished at the same time. She has returned to her home at Pine River, Wis.

Brethren Abel Klooster of Chicago, and Roger Paul of Bedford, Mich., spent July 4th with the Sanitarium family. These brethren are canvassing near Atkinson, Ill., for the book "Daniel and the Revelation." They report a good degree of success in their chosen work.

The annual board meeting was held at the Sanitarium June 20. The following are officers and members of the Board of Trustees: Eld. Wm. Covert, president; F. J. Otis, vice-president; W. C. Foreman, secretary and treasurer; Wm. Lewsadder, Wm. A. Marsh, Jr., S. D. Burgerson, J. M. Osborn, L. D. Santee, Henry L. Bloum.

The following item appeared in the *Moline Daily Dispatch* July 5:—

"Tri-City Sanitarium patients and nurses did not miss out on a delightful Fourth yesterday, and they did not make it at home either, but sick and well picnicked like the rest of the city. Managers, nurses, patients, and doctors went out to Prospect Park about 11 o'clock in the morning, and found delightful shade and peaceful quiet far from the festive firecracker and the deadly pistol. Some of the patients were in wheel-chairs, while cots were sent out by express wagon, and all spent a happy day amid the combined breezes of the Mississippi and Rock River Valleys. In the afternoon a splendid sanitarium dinner was served at three long tables under the trees. Everybody included in this family party enjoyed the fine outing, the return being made about six o'clock."

WANTED.—Ten men to work in the woods, making ties and logs by the piece. Adventists preferred. Address Clark Williams, Brampton, Mich.

North Michigan

If any wish to take cooking oil home with them from the Traverse City camp-meeting, please notify the office within the next week so we can supply all.

Brethren Bellows and Peterson ordered an assortment of books, tracts, and Bibles to be offered for sale at their tent meetings. This is a splendid idea.

Have you put off renewing your subscription for any of our denominational papers? If so, let this be a reminder to you. Send all renewals to the North Michigan Tract Society.

There is a small increase in the tithe for June, 1910, over the tithe for June, 1909. If our people are faithful in bringing all the tithe into the Lord's storehouse, an increase each month, even though small, will present a good showing at the end of the year.

Two more of the Missionary Volunteer Societies, Mesick and Cedar Lake, have sent in two dollars each to pay for a club of periodicals to public libraries. The public libraries at Petoskey, Cadillac, and Ironwood are now supplied with our literature.

The Sabbath-school reports for the past quarter are coming in, and it is with interest we note the large number of schools on the Honor Roll. We hope that all the secretaries who have not yet sent in their reports will do so at once.

One lone sister writes that she wishes there were some of our people living near her so that she might have a larger Sabbath-school; but she is not going to wait for someone to move there. Instead, she will try to get some of her neighbors to attend.

Brother J. H. Niehaus reports having held a profitable meeting with the Eastport church July 2. Members from a distance were present, and the quarterly meeting was held. The church is enjoying a season of refreshing right from the throne of God.

Our Missionary Secretary has sent a letter to the librarians urging their assistance to bring the missionary work in our churches up on a higher plane, and to effect thorough organization. He inclosed a blank form to be returned to the office properly filled in.

Scarcity of means to go to camp-meeting next month can be avoided if a few weeks are given to selling our ten-cent magazines. They sell in the country as well as in large cities. Try it, and when you come to camp-meeting be one to relate the blessed experiences you enjoyed in the work.

In a personal letter to those who have ordered magazines from this office in the past, a request is made that they send in an order for either the August *Signs* or *Watchman*. If there are others

who do not receive a letter and wish to engage in the periodical work, make your request known to our missionary secretary, Jno. H. Niehaus, North Michigan Tract Society Office.

Brethren Peterson and Bellows have begun work at L' Anse with a tent, and in a letter just received from them we learn that they are having a good attendance. There is quite a large settlement of Indians in this place, and a number of them are interested. Some have already begun to keep the Sabbath. One of the young men expects to attend the school at Cedar Lake this winter.

The leader of the Mesick Missionary Volunteer Society writes the following: "The meetings have been regularly held and the interest and attendance have been very good. We have covered good ground in the Bible studies and tried to get every one to take some part in the exercises. We suggested a few meetings back that every one should memorize a chapter from the Bible to be recited at roll call, and the response has been encouraging."

Have you sent in your order for a tent for the camp-meeting at Traverse City? If not, we would be glad to receive your order. We have not learned definitely what general help we will have, but will find out in a short time so that we can announce it to our people. The meeting will be held at Traverse City, corner of 12th and Wadsworth. Full information concerning the meeting will be given in the *HERALD* later.

Brother L. G. Nyman began a series of meetings at Frankfort last week.

Some of the churches have made arrangements for schools next winter, and it would be decidedly to the advantage of the rest to begin planning now so that we may know where to place our teachers. Other conferences are asking us to supply them with teachers this year, and if a church lets the matter go until camp-meeting time there is danger of not getting a teacher at all. We fully recognize the difficulty that our churches are under in planning thus early, but we hope that they will do their best to arrange for a teacher soon.

West Michigan

The address of O. L. Denslow is now 1009 Main St., Vancouver, Wash.

Elder M. C. Whitmarsh reports from Laurel, Miss., that they had a continuous rain for several days.

Brother John E. Hanson, who is located in Hope, La., lost nearly all his books and furniture in a fire June 15.

Elder C. A. Hanson gets his mail at

394 Wealthy Ave., Grand Rapids, Mich. The address of Mrs. Cleora Green is the same.

Southern Illinois

Have you done all you can toward raising the \$300,000 fund?

Elder Bristol spent Thursday and Friday of last week with the Twin City church.

Since we are told that prayer is the greatest work of the church, why not begin, and then live our prayers.

We are glad some of the churches are putting forth a strong effort to raise their portion of the \$300,000 fund.

As we are praying for the work in foreign fields, let us keep right on working for the \$300,000 fund.

Elder Locken and family are having good success selling *Protestant Magazine* and the temperance *Instructor* in St. Elmo.

Brother E. F. Ferris writes that the attendance at their meetings in Carterville is increasing, and they are of good courage.

Brother W. B. Langston, an employee of the Southern Publishing Association, is in Southern Illinois this summer for a vacation, and has entered the book work with "Past, Present, and Future."

Brother Fishell went to Oakland Thursday, the 7th, to assist Henry and Forest Ritchey in the canvassing work. We welcome these new recruits to our band of workers.

Arrangements are being made for Elder B. F. Stureman, of East Michigan, to enter the work in Southern Illinois. We expect him to arrive in the conference in a few days.

Our canvassers are experiencing as good results as ever in their work. One of our efficient workers just reports a very successful delivery of \$148, losing only one order. He delivered this amount in three days. The remaining two days of the week he took orders amounting to \$53. Some think that orders can be taken easily enough, but the next thing is to deliver them. This report shows that books can be delivered, and this is not the only one, for we have had other deliveries equally good.

The advance sheet or cover design of the August *Watchman* has reached us. It is quite handsome, being an illustration of the Peace Palace at The Hague. Order now before you forget; 5-40 copies, 5 cents; 50 copies or more, 4 cents each.

LAKE UNION HERALD
ISSUED WEEKLY BY THE
**LAKE UNION CONFERENCE OF SEV-
ENTH-DAY ADVENTISTS**

PRICE, FIFTY CENTS A YEAR.

PRINTED BY EMMANUEL MISSIONARY COLLEGE
PRESS, BERRIEN SPRINGS, MICHIGAN.

Entered as second-class matter November 3,
1908, at the post-office of Berrien Springs, Mich.

All subscriptions should be sent to your local
conference tract society office.

All matter intended for publication should be sent
to the Editor, LAKE UNION HERALD, Berrien
Springs, Mich.

Approved advertisements will be published in
the HERALD at the following rates: Forty
words or less, fifty cents for each insertion,
and one cent per word for each additional
word. Each group of initials or figures counts
as one word. Cash must accompany copy
for all advertisements.

MRS. LOU K. CURTIS - EDITOR.

Wisconsin

Elder T. G. Lewis and Elder L. E. Wellman are pitching their tent in Walworth this week.

Elder H. W. Reed and Brother A. E. Serns are pitching their tent this week and will begin a series of meetings in Ladysmith.

Misses Lulu Cutler and Dottie Rennings are at their homes in Bethel, where they will take a much needed rest.

Elder T. G. Lewis has just returned from a visit to relatives in Indiana. He attended the marriage of his cousin who is soon to start for China.

Miss Bertha Cass, the church-school teacher in Milwaukee, and Sister Bertha Phelps, who is assisting Sister Post in Bible work in Milwaukee, made a visit to Berrien Springs last week.

Professors Stone and Fattic were business callers at the office during the week. Professor Fattic left for Madison where he will make his headquarters while laboring in behalf of the Sanitarium.

Misses Mabel Cutler and Mabel Bliss have just returned from Bethel, where they were in attendance at the Graber-Johnson wedding. They report a very pleasant and profitable time spent while there.

Miss Marie Graber and Mr. James Johnson were united in marriage at the home of the bride in Bethel, July 5, by Professor Stone. The guests in attendance numbered fifty. Mr. and Mrs. Johnson will make their future home at Milton Junction.

The Scandinavian camp-meeting in Kenosha closed the 5th. Elder M. H. Serns and Brother P. C. Hanson will commence a tent-meeting in that city immediately. They will have the assistance of the two Bible-workers, Mrs. Wampole and Miss Lucy Shorey.

There will be a meeting of the Wisconsin Conference Committee in Eau Claire Tuesday, July 12, to study the work that should be taken up in the annual camp-meeting and make out a program. The design is to arrange for the day services to be devoted largely to the study of practical work in church and Sabbath-school and in the home. This work will be led by those of experience and all the people will take part by freely asking questions.

East Michigan

Helen Medford has returned to the Academy after a two weeks' visit with her parents at Coleman.

We are glad to report Brother F. J. Rowland again able to take up the canvassing work. At present he is located at Orion.

Brother Fred Williams, who is canvassing for "Daniel and the Revelation" earned \$100 on his scholarship in just nine days.

Brother W. H. Edwards was at the Academy last Wednesday for the purpose of auditing the books. He was also a caller at the office.

Elder Slade was in Detroit last week making arrangements for the colored work. Brother Owens has located there and will have charge of this branch of the work.

Brother Hiner was at Cohoctah, Williamston, Morrice, and Bancroft last week, and this week will visit Oxford, Ann Arbor, Detroit, and Jackson in the interest of the periodical work.

Elder Slade was in Jackson last week and made definite arrangements with the Chamber of Commerce for holding the camp-meeting. The camp will be located at Keeley Park, which was considered a very pleasant place last year. The park has been improved since then, which will add much to the comfort of the campers.

Notice

It is greatly desired that East Michigan may maintain her reputation for having excellent music at her annual camp-meetings by having all her faithful helpers in this department rally to the support of the director preparatory to the coming camp-meeting to be held at Jackson, August 11-21. The writer desires to get in touch at once with all who will sing in the choir or play in the orchestra during the encampment. He desires to forward to such persons copies of special music so that each may have an opportunity of becoming familiar with his part beforehand, thus obviating the necessity of an extended rehearsal during the busy hours of the first few days of the meeting.

Will each person who expects to be at camp-meeting, and who is able to sing or play an instrument, kindly drop a card to the writer at once, and so inform him? To all such will be sent special music as stated above. Let each be sure to state what part he sings, whether soprano, alto, tenor or bass, or what instrument he plays.

Please give prompt attention to this request. Address H. A. WEAVER, 1904 Elk St., Port Huron, Mich.

The Watchman for August

A splendid array of articles will appear in the August *Watchman*. Besides the Outlook and the Home and Health Departments, Missionary Reports from Foreign Lands, and the General Articles, there will appear the following as our leader:

"Is Universal Peace At Hand?"—The popular Peace cry, which is a great subject and of vital concern to all people, will be fully considered in this article.

"Evils of Industrial Warfare."—An article showing that in order to have real world-peace there must be a settlement of industrial conflicts as well as international disputes.

"The Millennium."

"The Day of The Lord."

"Korea, The Cockpit of The East" (The Eastern Question Series.)

The cover design will be a handsome affair, the same being an illustration of the Peace Palace at The Hague. The August number of the *Watchman* is considered by far the best magazine ever published by the Southern Publishing Association.

Agents wanted everywhere.

5 to 40 copies, 5 cents each.

50 copies and more, 4 cents each.

Yearly subscription, \$1.

Send orders through your tract society, or direct to the Southern Publishing Association, 2123-24th Avenue, North, Nashville, Tennessee.

WANTED AT ONCE.—A strong man or woman to take charge of the laundry. Must be well recommended, and be able to give references. Permanent position to the right person.

Address Madison Sanitarium, Madison, Wis.

WANTED: Work on farm the rest of this summer and next winter by young man who has been in the work for a number of years and is forced because of failing health, to get some light out-of-door work. Would like a place near one of our churches. Please write to J. T. Miller, Paw-Paw, Mich., Gen'l. Del.