

VOLUME 8

MAY, 1958

NUMBER 5

The Greatest Sacrificial Offering For World-Wide Advance

\$1,000,000

By R. R. FIGUHR, *President, General Conference*

THE DIVINE commission that the Lord gave His church is to advance. "Go ye into all the world," was His parting admonition. In harmony with this command, the General Conference, at its 1957 Autumn Council, voted to issue a special appeal to all our people everywhere to provide one million dollars for evangelistic and missionary advance around the world. This is a large sum, but it can be raised. We feel certain that our people will want a part in advancing the work of God. This offering will be world-wide. In every land where there are Adventists, funds will be raised to swell the offering. "Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity; for God loveth a cheerful giver."

A million dollars will do so much in giving renewed impetus to the proclamation of the truth. We look forward with confidence to a wonderful response to this appeal during this General Conference year. In the churches the offering will be received May 17th. This will be supplemented by another special offering on June 21st, during the General

Conference session. The offerings of May 17th and June 21st we expect to be no less than one million dollars.

The times demand something extraordinary. Never before have there been so many calls and so many openings for the message as now, and never before have the times been so critical and ominous. Prophecy is rapidly fulfilling. Soon opportunities for work will close for ever. Even today some doors are barely ajar. How soon money and properties will lose their value we do not know. Inflation, depression, and other serious financial developments threaten the world. Should we not now put our talents to use? Should not now our gold, our service, our all, be dedicated to the work of God, to be available for His use while there is still opportunity to work. The night is hastening on when no man can work.

Let us work while it is day to finish the task assigned us that we may soon hear the words of welcome from our Lord: "Well done, thou good and faithful servant: thou hast been faithful over a few things, I will make thee ruler over many things: enter thou into the joy of thy Lord."

WORLD EVANGELISM OFFERING, MAY 17, 1958

Advance More Rapidly!

“We Have No Time to Lose”

By C. L. Torrey

THERE IS a deep feeling of urgency on the part of our leadership right around the world field that the message must advance more rapidly, for time is fast running out, and soon the opportunity to warn the world of its impending doom will be for ever ended.

With the servant of the Lord, these brethren believe that “we have no time to lose. The end is near. The passage from place to place to spread the truth will soon be hedged with dangers on the right hand and on the left. Everything will be placed to obstruct the way of the Lord’s messengers, so that they will not be able to do that which it is possible for them to do now. We must look our work fairly in the face, and advance as fast as possible in aggressive warfare.

“From the light given me of God I know that the powers of darkness are working with intense energy from beneath, and with stealthy tread Satan is advancing to take those who are now asleep, as a wolf taking his prey. We have warnings now which we may give, a work now which we may do; but soon it will be more difficult than we can imagine. God help us to keep in the channel of light, to work with our eyes fastened on Jesus our Leader, and patiently, perseveringly press on to gain the victory.”—*Testimonies*, Vol. 6, page 22.

And further she says: “The Spirit of war is stirring the nations from one end of the earth to the other.” (*Testimonies*, Vol. 9, page 117.) “The days in which we live are solemn and important. The Spirit of God is gradually but surely being withdrawn from the earth.”—*Testimonies*, Vol. 9, page 11.

In view of this we must arise with

greater zeal and sacrifice and in the power of the Holy Spirit go forth to finish the task while there is still time, for says Sister White: “Everywhere the light of truth is to shine forth, that hearts now in the sleep of ignorance may be awakened and converted. In all countries and cities the Gospel is to be proclaimed. . . .” (*Evangelism*, page 19.) And again: “From town to town, from city to city, from country to country, the warning message is to be proclaimed. . . .”—*Evangelism*, page 19.

These are days of opportunity; indeed it is a new day in many parts of the world. The Spirit of God is brooding over the hearts of men and women in all lands of earth, and it is believed that there will soon be a recurrence of the Nestorian movement when the church will be ablaze and aflame for God, and when multitudes, many of whom have been secret believers in the message, will arise and take their stand for the truth. We see the power of God at work in the earth. Larger and larger numbers are being added to the church by baptism, and tens of thousands are in baptismal classes awaiting the day when they too, can become members.

As I travel from country to country, carrying out my appointments, I rejoice to see what is taking place. In India, so long known as the Gibraltar of heathenism, the Gospel is being proclaimed with power, and baptisms are continuing to increase. Africa, once called the dark continent, has been lightened with the glory of God. Our membership, by December 31, 1956, had reached 152,838, and there are 100,000 persons in the baptismal classes. In South America, referred to as the land of opportunity, God has raised up His church 85,581 strong,

and it is rapidly growing. In Inter-America the membership is growing so rapidly that it has become impossible to provide the members with church homes, and some companies are having to meet out under the trees. While in the Australasian Division, I visited the highlands of New Guinea where only a short time ago our missionaries moved in among a wild and turbulent people, many of them head-hunters. Today from 1,200 to 2,000 people are being baptized annually. In the Philippines and Indonesia, and other countries of the Far East, people are joining the church in ever-increasing numbers, our membership in the Philippines being 54,625 as at December 31, 1956.

We are greatly encouraged with the growth of the work in Europe and America, as well as in China, Russia, and the Balkan countries. Indeed, right around the circle, sincere and honest seekers after truth are finding God.

While the work is going forward most encouragingly, yet think of the multitudes who are still without Christ and without hope! The task before us is tremendous. It is true that we are working in nearly every country of earth, yet there are so many within these countries who have not so much as heard the Gospel story of Christ’s redeeming love. It is to these dear souls for whom Christ died that we must bring the message. Brethren and sisters, with greater consecration on our part, and a dedication of our hearts and money to the task which lies ahead, I believe that we can win hundreds of souls where we are now winning them by tens.

In view of the seriousness of the times in which we live, the nearness of the end, the urgency of our God-given task, and the unprecedented opportunities before us, the General Conference Committee has voted, after very careful and prayerful consideration of the need for greater urgency in finishing our work, to invite our people throughout the world field to give a sacrificial offering for

(Continued on back page.)

WORLD EVANGELISM OFFERING— OUR GOAL : \$28,949-12

Stormy Days on the Faroe Islands

By Alf Lohne

THIS IS the worst weather I have ever experienced in my life," said Børge Schantz as we battled our way through the storm in order to attend a meeting in Kollefjord, in the Faroe Islands. All traffic had come to a standstill along the narrow road which wound between the humble fishing homes dotted along the coast. Huge snow drifts, banked on either side of the road, made it almost impossible to travel even on foot. The thermometer showed 18 degrees below freezing, and the icy cold penetrated through to the marrow of our bones. The snow did not fall lightly. No, it was whipped madly through the air and seemed to seep into our very clothes, stinging our faces. Soon we felt our skin tingling as if pricked by a thousand needles.

I read somewhere concerning the climate in the Faroe Islands, that it is supposed to be mild there through the winter. This may normally be the case, but when I visited there last January I found it quite the reverse. Fortunately N. P. Niclassen in Thorshavn had brought along extra clothing for my trip to Kollefjord. Large Wellingtons, thick socks and very warm woollen windcheaters were most welcome.

But how would the people be able to brave these blizzards to attend our meetings? It was really difficult to even breathe as we battled our way through the storm. I closed my eyes through the worst of these snow thrusts, but the result was that I stepped outside the narrow road and sank down to my knees in snow drifts.

Down in that cosy little church by the sea, called "Advent-Salen," we met a hardy seventy-five-year-old fisherman, S. J. Danielsen. The little church is really a converted boat house. The interior is light and friendly, and it is unbelievable that this room, which was formerly used to house fishing gear of sundry kinds, should now be a meeting hall seating approximately sixty people.

In spite of his age, Brother Danielsen is constantly fishing in his motor boat.

As the father of twenty-one children he has many a time been forced to take great risks in order to care for his family.

"Tonight we will not have a single person at our meeting," said Brother Danielsen. "This is the worst weather we have had for several years." But he had hardly given way to his pessimistic thoughts before the door opened for the first visitors. They had walked one and a half miles through the blizzard, and more were coming. Every time the door opened, gusts of snow blew into the little hall. The snow and ice gathered in the

"As the Father Hath Sent Me"

By Margaret Clarkson

*So I send you to labour unrewarded,
To serve unpaid, unloved, unsought, unknown,
To bear rebuke, to suffer scorn and scoffing,
So send I you—to toil for Me alone.*

*So send I you—to bind the bruised and broken,
O'er wand'ring souls to work, to weep, to wake,
To bear the burdens of a world weary,
So send I you—to suffer for My sake.*

*So send I you—to loneliness and longing,
With heart ahung'ring for the loved and known,
Forsaking home and kindred, friend and dear one,
So send I you—to know My love alone.*

*So send I you—to leave your life's ambition,
To die to dear desire, self-will resign,
To labour long and love when men revile you,
So send I you—to lose your life in Mine.*

*So send I you—to hearts made hard by hatred,
To eyes made blind because they will not see,
To spend, though be it blood—to spend, and spare not—
So send I you—to taste of Calvary.
—Christian Monitor.*

doorway, making it difficult to close the door, but Brother Danielsen soon solved this problem. He had a large hammer, and every time someone came in he knocked the ice from the door so that it could be closed again.

To our great surprise, the hall soon filled with people and we were able to begin our meeting. As the north wind howled around the hall, and the snow piled up outside, I took the congregation on a warm trip to West Africa, with the aid of my projector and slides. Almost every single home in Kollefjord gave a large offering to help our Ingathering campaign last year, and it is not difficult to understand that they are interested in hearing and seeing what takes place through the mission activities of the Seventh-day Adventists.

This same interest was also found in Thorshavn, the little capital of the Faroe Islands, with its 6,000 inhabitants. Here we have our own church, Betel, which is situated right in the centre of the town. During the week-end we held a successful rally here, having meetings on Sabbath and Sunday. We concluded our stay with a public meeting, and the brethren afterward told me that never before had there been so many people in our church. Brother Fuglheim arranged for chairs to be carried from a restaurant nearby, as all the pews in the church were full. Even so many had to stand in the aisles and in the foyer throughout the meeting.

Børge Schantz is holding a public effort in Thorshavn, and also in Kollefjord, and he is happy to report a good interest in both places. In Kollefjord the inhabitants number about four hundred. During house visitations we had the great joy of kneeling for the first time with a new brother who took his stand for the truth. Others also are ready to take their stand, and we hope to see a good harvest from this effort.

The islands have their own radio station which broadcasts in Fæøysk. Communication is very meagre in these islands, and it is therefore very natural that the whole population is interested in the various items coming from their own radio station. Brother Schantz saw in this a wonderful opportunity to broadcast to the whole population with regard

(Continued on page 6.)

The New Church in Naerum, Denmark

Built Largely by Churchmembers

A 410,000 KRONER (\$60,000) Seventh-day Adventist church was dedicated on Sabbath, December 14, 1957, in Naerum, Denmark. Of this amount, 236,000 kroner were raised by local churchmembers, and many have contributed countless hours of free labour toward the erection of their new church.

A huge towering roof and a high shingle-covered gable with a cross, blend nicely in with a fine brick construction and depict a new symbol in church building.

In the sanctuary, wide cross beams support the ceiling and lend an air of noble simplicity to the room. The seating capacity is 400. A few steps above floor level is the baptistery, and the Lord's table with a large open Bible, and a seven-armed candlestick of wrought iron. Under the ceiling are hung sixty-six cylinder-shaped lamps in an attractive pattern.

In the rear of the building there is a glass enclosed mother's room, a balcony, and a Sabbath school auditorium, for the children.

A. F. Tarr, President of the Northern European Division, delivered the dedicatory address. "You are not the only ones that are interested in this building today," said Pastor Tarr. "God, to whose

honour this church has been raised, is deeply interested in this building and its purpose."

Pastor Tarr gave several examples of God's love for His people, and His great care for His church. "Like as a father pitieth his children, so the Lord pitieth them that fear Him." Psa. 103:13.

"This church is bigger than the one you had before," said Pastor Tarr. "Are you also willing to give God more room in your hearts than before?" Pastor Tarr closed his sermon with a quotation used by some of our churches in other countries:

The beautiful interior of the new church in Naerum, Denmark.

"Whosoever thou art that entereth this place, remember it is the house of God: be silent, be reverent, be thoughtful: and leave it not without a prayer to God for thyself, for him who ministers, and for those who worship here."

Thorvald Kristensen, East Danish Conference President, performed the formal act of dedication. Alf Lohne, President of the West Nordic Union, offered the dedicatory prayer.

A brief church history was presented by the first elder of the church, Christian G. Jensen, who also was the building contractor of the church.

The architect of the church, Mr. Eske Kristensen, said that it had been inspiring for him and his co-workers to find people who, on the basis of their belief in spiritual things, had been willing to make this project possible by making personal sacrifices in this materialistic world. "I myself," he said, "had promised to make a simple puritan church."

Mayor Rosenørn conveyed greetings from the parish council saying: "I greatly admire the effort and willingness to sacrifice shown by this church in order to get their new church building. I congratulate you."

Pastor Kyrø Rasmussen from the Baptist church said that he had never dreamed of standing in the pulpit of an Adventist church, but he was happy to have the opportunity, and conveyed congratulations from his church.

The State Radio broadcast the news of the dedication.

THORV. KRISTENSEN,
President of the East Danish Conference.

Church Dedication in Vasa, Finland

By Gosta Berglund

JANUARY 10 to 12, 1958, were great days for the little Swedish church in Vasa, a town of about 40,000 in north Finland. During those days the church which consists of fifty members, dedicated the new church building for which they have been waiting for more than fifty years.

The site was bought in 1952. After the decision to build had been made, the architect presented several plans and some of the members contributed wood and large sums of money for the construction.

Pastor Lars-Eric Roslin who became the president of the Swedish church in Finland in 1954, was the one who completed the building programme. In August, 1956, the workers started digging the foundations.

When the work was near completion, Brother Roslin would often come up to Vasa to inspect the work. Last autumn he spent a few days in Vasa, but was stricken with Asian flu. He was anxious to have the church ready for an evangelistic campaign which he planned to commence in January, 1958, so did not take sufficient rest after his illness. He got up too soon and had a relapse which proved fatal. This caused all of us much sorrow.

The dedication of the church was under the supervision of the president of the Swedish Union, Pastor Carl Gidlund, who during the vacancy, is acting president of the Swedish-Finnish Conference. Pastor R. Svenson, the president of the South Swedish Conference, who worked in Finland for many years and who bought the property in Vasa, preached the dedi-

Pastor Ragnar Svenson preaches the dedicatory sermon in the new Vasa church, built for our Swedish-speaking members in Finland.

catory sermon. Many dear members from different parts of the Swedish Conference in Finland came to attend the services. From Friday night through the Sabbath we had several good meetings, when the Swedish brethren preached the Word. At the dedicatory service on Sunday afternoon, the church, including the balcony and the small hall, together seating 270, were filled to capacity.

The church building is well planned, for besides the main hall which seats about 190, there is a smaller hall with seventy-seven seats. These two rooms can be made into one large hall by just pushing a button which automatically lowers the wall down into the floor. In the basement there are several rooms for the children's Sabbath school and Junior work. On the second floor are two large rooms and a fully furnished modern kitchen. These rooms are for young people's work and for social gatherings.

On Sunday night after the dedication, Pastor Bengt Lillas with Pastor Heinz Mandell and Majlis Sundvik, the Bible worker, commenced an evangelistic campaign in the new church. We hope that many of the 15,000 Swedish speaking people in Vasa will learn to know Christ and the Advent message during this winter season.

Dedication of Danish Church in Silkeborg

WHEN the former Lyngby church (a state church) was dedicated this morning as a church for the Adventist congregation in Silkeborg, many people were unable to gain admittance to the auditorium, and some of them had to stand on the steps which led down to the street," wrote a journalist who had had difficulty in getting into the building.

The church was purchased on January 1st, and during this month busy craftsmen had completely altered the interior of the church which accommodates about 125 persons. The interior decorations in light and fresh colours in the otherwise plain church, the golden cross on the end wall, and the organ with its beautiful tone, contributed much to the sacred atmosphere. In the crypt there is a small chapel and a youth centre.

Our brethren in Silkeborg have taken an active part in the alterations of the building. They presented two chandeliers for the church, a harmonium for the small chapel, two candles for the communion table, and a large Bible.

On Sabbath, February 1st, the president of the West Denmark Conference dir-

ected the dedication service, and extended a warm welcome to all present. Pastor Thv. Kristensen, president of the East Denmark Conference, preached the sermon in the absence of Pastor Alf Lohne of Oslo, and he expressed the fol-

The interior of the Silkeborg church.

lowing wish: "Silkeborg is well known for its health resorts where people regain their lost physical health, and it is my sincere hope that many people in this church may regain their spiritual health. It is a real pleasure for me to be present at this dedication in a church where God's Word has been so often preached. It is a happy experience, too, when one church organization will help another."

Pastor Borge Olsen thanked all the craftsmen and fellow-believers who had had a part in the restoration of the church building, and transferred the church to the local church board.

The Lord Mayor of Silkeborg who was in the audience, thanked us because we had purchased the building which was otherwise doomed for demolition as it was unsuitable for any other purpose. Representatives from other churches in the city brought their congratulations and wished God's blessing on our new church home.

We feel extremely happy that our congregation in Silkeborg has obtained a church where it is possible to worship in a quiet and reverent atmosphere.—A reporter, *West Danish Conference*.

Stormy Days on the Faroes

(Continued from page 3.)

to my visit, and he sent in to the local radio officials a request that I might speak over the radio. Our churches also prayed earnestly, and the result was that we received a positive answer.

The Director of Programmes was most helpful to us, and on Monday, January 27th, I was able to speak to the people of the Faroe Islands for almost half an hour just after the mid-day news.

Brother Schantz has a good understanding of the importance of press relations, and in the local newspaper *Dimmalætting* (which means something like "The Fog is lifting") we received almost half a page telling about our mission activities. This newspaper is the largest on the Faroe Islands, and it reaches approximately eighty per cent of the homes.

Among the population of 35,000 people we have about fifty members. The man who has spent most of his time working on these islands is N. J. Viderø. He is also a native of the islands. Just now

he is busily engaged on the new hymn-book in the Faroe Island language. Otherwise we have had a number of Danish ministers up here from time to time. As far as I can remember, G. E. Westman and Valdemar Jacobsen were the first ones. Later on Schønning Andreasen and Brother Viderø, Andreas Nielsen and Jens Arne Hansen laboured here. O. J. Olsen and O. Frenning also frequently visited these islands while they were living in Iceland. Several literature evangelists have done a good work here. The latest was Arvid Danielsen, who in the course of eight months distributed much of our literature.

In the beautiful and attractive Skodsborg clinic our physiotherapists, Brother and Sister Illum, have been responsible for the beginning of our health work in the Faroe Islands. Many people have received their first contact with our message through this work.

The trip to the Faroe Islands at this time of the year was indeed no recreation trip. When I saw the ship *Dronning Alexandrine* at the quayside in Copenhagen, I thought it looked rather small for such a long trip, by-passing England, and the Shetland Islands on its way to the Faroe Islands, and as we reached the open sea we understood only too well that the Atlantic Ocean has no difficulty whatever in playing havoc with a boat of 1,200 tons! We arrived in the Faroe Islands nineteen hours late because of bad weather.

But when one sets foot on land after more than three days of heavy seas, and at once receives the open friendliness of these isolated people, living as they do in the midst of the ocean, one quickly forgets the hardships of such a journey. I will never forget the blessed fellowship which I enjoyed with our believers and friends in this lonely out-post.

Opportunities in Personal Soul-Winning

By J. E. Edwards

1. A HOME visitation programme, utilizing an approach especially suited to your community.

2. A systematic house-to-house literature crusade, using our interest-arousing tracts.

3. Your enrolment in a Bible Evangelism Training Class, studying either the basic course: "Bible Service Training," or the advanced course: "Christ Centred Lay Evangelism."

4. Your adoption of this goal—*One Fire-Side Bible Study Each Week*. Conduct a neighbourhood Bible class, using the open Bible or the projector method to present truth. *Do soul-winning the Bible study way.*

5. Assistance in the operation of Health and Welfare Service Centre or Unit.

6. Participation in the Ingathering Crusade. Remember—more members giving hours to visit more homes will result in more minute-man goals, greater mission advance, and a larger harvest of souls.

7. The daily sharing of truth through the King's Pocket League.

8. The Bible Correspondence School enrolment opportunity offered to every person in your church mission territory.

9. A rural mailing literature programme to contact homes in unentered counties.

10. The active sponsoring of the objective: *No Sunday night blackout in your church.*

11. The placement of tract racks in strategic places.

12. The holding of classes: first aid, home nursing, healthful cookery.

13. The loaning of the special missionary book of the year.

14. The follow-through of interest; visitation contacts, Bible Correspondence School students, radio, colporteurs.

May 1958 be a banner year with your enrolment in missionary service and your planning of Bible Evangelism projects.

HOME MISSIONARY ACROSTIC

Always be ready to serve your Lord.

Be brave, be courageous, be faithful.

Consider your responsibilities—collect good clothes for the needy.

Delight in neighbourhood visitation.

Enlist a partner to accompany you in Bible evangelism.

Fill out your weekly report blank faithfully.

Give away Bible Correspondence School enrolment cards.

Hold on to the Gospel plough and never turn back.

If God calls to duty, it can be done.

Join a service company and be an enthusiastic worker.

Kee a list of Ingathering donors.

Look for interested people while Ingathering.

Make use of the Home Missionary leaflets.

Now is the time for Double Quick Action.

Obtain a "120" emblem.

Pray daily for those on your prayer list.

Quickly grasp welfare opportunities.

Read your Bible every day; the *Review* every week; and *Go* every month.

Send the light to dark countries by Ingathering service.

Take the Bible Evangelism Training Course.

Use tracts and keep your tract racks filled—"Sow Beside All Waters."

Visit your neighbours and know their spiritual condition.

Work at least three hours each week for Christ.

Xpect success from your Bible studies and projector meetings.

Yield to the guidance of the Spirit of Jesus every day.

Zealous for the evangelistic programme of your church.

NEWS FLASH

G. A. LINDSAY, the Division treasurer, left on March 26th for another visit to Poland. A. Karlman left the office on March 31st for a visit to West Africa. J. M. Bucy has returned from his first itinerary in West Africa, and speaks enthusiastically of the response he received in connection with his promotion of the Publishing and Bible Correspondence School evangelism throughout the West African Union territory. E. W. Pedersen, J. A. Simonsen, and M. E. Lind are away from the office visiting in the Scandinavian fields in connection with their respective departmental activities. These brethren will be back in the office, it is anticipated, for the next Division Committee meeting, which is to convene on April 21st.

Pastor and Mrs. D. M. Swaine have returned from service in the Southern African Division, and are furloughing in the British Union.

Miss Ruth Brown has also returned for furlough in the British Union following nursing service in the Southern African Division. We welcome these returned missionaries to our Division territory and trust that their furlough period will prove to be pleasant and profitable.

Excellent news was recently received concerning the Thirteenth Sabbath Offering overflow for the fourth quarter of 1957. The General Conference Sabbath School Department cabled us that the amount received was \$68,090.70. We understand that this amount compares most favourably with the results usually achieved, and will be a source of great blessing and benefit to this Division in its mission programme. We take this opportunity of thanking all those who have made such a contribution possible.

By the time these notes appear, the 1958 Ingathering Campaign will have commenced in the British Union. Last year a record amount was received, and it is prayerfully anticipated that 1958 will surmount all previous records. We know that E. R. Warland and his gallant band of Home Missionary workers in the

British Union have made strong plans to this end. An interesting feature of the Ingathering promotion in the British Union this year is the series of missionary broadcasts that will be given in conjunction with the British Voice of Prophecy programme from Radio Luxembourg each Friday during May at 11 p.m. (208 or 49.26 metres.)

One Soul For Thee

Jesus, I plan to lead
One soul to Thee,
One soul who is in need—
Thy face to see;
Help me to show the way,
Help me to win today
One soul for Thee.

Jesus, before Thy face
I bend my knee,
That I might seek Thy grace
Thy will to see;
Give me Thy promised power
As I shall lead, this hour
One soul to Thee.

Jesus speak forth Thy word
Hear now my plea
Oh let my heart be stirred—
Speak Lord through me;
Use me to tell Thy love
Use me to point above
One soul to Thee.

Jesus I bring this soul,
By faith, to Thee,
Wilt Thou, just now, make whole
And set it free?
Lord, I have worked as planned,
Take with Thine outstretched hand
One soul for Thee.

STANLEY COMBRIDGE.

During the past few weeks several mission appointments have been made and some appointees have left for service overseas.

Miss Alice Ottley left for service at the Ile-Ife Hospital, Nigeria, on March 6th. Miss Ottley has recently completed a course in tropical diseases, having secured her S.R.N. and S.C.M. previously. We know that Miss Ottley's service at the Ile-Ife Hospital has been awaited with keen anticipation.

Miss Lovina F. Buckendahl recently passed through London *en route* for Ethiopia, where she will connect with the Empress Zauditu Memorial Hospital, Addis Ababa. Miss Buckendahl is joining us in this Division following service

at St. Mary's Hospital, Walla Walla, U.S.A.

Miss Nelly Lugtenburg of the Netherland Union is under appointment for service in Ethiopia, and it is expected that she will connect with the clinic at the Kuyera Training School.

Miss Jean Fleming, who has been connected with the Camborne and Redruth Hospital, England, is under appointment for service in Ethiopia and is expected to connect with the mission hospital at Gimbie. We welcome these young ladies into the challenging service that awaits them in the field of mission nursing.

G.D.K.

Advance More Rapidly

(Concluded from page 2.)

evangelism on May 17th. We have confidence to believe that they will respond with willing hearts and contribute the largest sacrificial offering for world-wide evangelism ever to be received from our believers. I am sure each one will rally to this call in order that the work of God may go forward with greater dispatch.

May our heavenly Father indicate to each member the amount he should give to this most worthy cause which we all love, and thus help finish our task in power and great glory.

DIVISION DIRECTORY

A. F. TARR *President*
G. D. KING *Secretary*
G. A. LINDSAY *Treasurer*
ALF KARLMAN *Auditor and Asst. Treasurer*

DEPARTMENTAL SECRETARIES

J. M. BUCY *Publishing and Radio*
G. D. KING *Ministerial and Religious Liberty*
M. E. LIND *Sabbath School and Missionary Volunteer*
E. W. PEDERSEN *Home Missionary and Temperance*
J. A. SIMONSEN *Education and Public Relations*

NORTHERN LIGHT

EDITOR MRS. A. F. TARR
FIELD CONTRIBUTORS

Denmark: Ingemann Olsen; Ethiopia: F. H. Opsahl; Finland: O. Peltonen; Great Britain: R. D. Vine; Netherlands: F. J. Voorthuis; Norway: Karl Abrahamson; Sweden: Gosta Berglund; West Africa: H. J. Welch.

PRICE 3/- A YEAR

Published monthly as the Official Organ of the Northern European Division of Seventh-day Adventists, 41 Hazel Gardens, Edgware, Middlesex, England. Printed at The Stanborough Press Ltd., Watford, Herts., England.