

Atlantic Union Gleaner

"Lift up your eyes, and look on the fields; for they are white already to harvest."

VOL. XXVII

SOUTH LANCASTER, MASS., OCTOBER 3, 1928

No. 39

WORD FROM THE FALL COUNCIL

The Autumn Council opened Tuesday evening with nearly the entire delegation from the various fields present. In looking over the congregation it is interesting to observe that we have with us members from all of the great world divisions. Elder Evans is here from the Far East with a corps of his field men. Elder Branson is in from Africa with his force of workers. Elder Cormack of South India is here to report on that field. Elder Haynes of South America is accompanied by a few of his workers. The Inter-American field is represented by Elder Andross, the president, with a few of his workers. Elder L. H. Christian, representing the European Division will be heard from with a thrilling message of the development of the work in that field. Of course Elder McElhany, president of the North American Division, is on hand with major responsibilities in leading out in the North American field. The only great world division not represented by its president, Elder Watson, is the Australasian Division.

Of course all of the officers and departmental secretaries of the General Conference are on hand with representatives from all of our leading institutions in America and the conference presidents of all American local conferences. The union conference presidents, who are members of the General Conference Committee, are on hand representing their different fields.

There is not very much of business done to report at this time, since the conference has just opened. One interesting and encouraging item is the recent reorganization of our work in Europe. While heretofore there existed the European Division, it has now been organized into four divisions, which

will greatly facilitate the work in that field, wherein exist great political and language problems that must be recognized. The advancement of the work in that part of the world in the face of great difficulties has been marvelous.

We have the promise of most encouraging reports from all of the various divisions.

This meeting affords an opportunity to a good number of the laborers in the Atlantic Union Conference to have the help and inspiration that the messages from these various fields will bring. From the agenda that has been passed out, it is apparent that many weighty problems are to come before us for consideration. The usual building of the budget for 1929 will call for some very earnest and faithful study which will require much time and careful planning.

I am sure that the believers in our field are all interested in the great problems that must come in for study at such a meeting as this, and that the reports from this meeting will be watched with a decided interest. Such reports will appear in the *Gleaner* as well as in the *Review* later on. E. K. Slade.

* *

NOTICE

The aftermath of the recent disastrous hurricane, the most terrible in the history of Porto Rico, has left more than seven hundred thousand persons in that island alone destitute. Among this large number are many of our own dear people who are absolutely without the most necessary things of life: namely, food, homes, and clothing. We appeal to you in behalf of these dear Porto Rican brethren for any summer clothing that may be used in a warm climate like the West Indies. Clothing for men, women, and children is greatly needed. These should be wrapped or boxed

and sent prepaid at once by parcel post or express to L. J. Barrowdale, Superintendent of the Porto Rican Mission, c/o Adolph Dorn, Room 510, 30 Irving Place, New York City, N. Y.

Elder Borrowdale is returning to Porto Rico early next week, and desires this clothing to take back with him to supply immediate needs, as many of our people are absolutely destitute of clothing. Immediate help is needed. We trust that there will be a quick and liberal response to this appalling need in this time of distress for our brethren and sisters in storm-torn and devastated Porto Rico. Be sure to send this clothing to Pastor Borrowdale in order to reach him in New York City not later than Monday or Tuesday, October 8 or 9.

E. K. Slade.

* *

GOD'S PROVIDENCES AMONG THE TEHUANAS

It is interesting to trace the opening providences of God when the time has come for His message to gain a foothold in any particular country. Things do not just happen. Every happening has been ordained of God, and swings into the program of His providences with the same exactness of time with which the planets move in their courses. Some pages of a missionary periodical may be used as wrapping paper, but in God's plan that printed message is to accomplish definite results. A tract may be cast away, but the eyes of some truthseeker are destined to rest upon it and to read its message. The circumstances which cause us to marvel are merely God's way of bringing the honest heart into contact with the truth at the very time when he is most susceptible to it.

The following story, which is taken from one of the reports of Brother J. B. Nelson, superintendent-

ent of the Tehuantepec Mission, is an example of how the Spirit of the Lord is working today to bring the truth to the attention of honest-hearted souls in mission lands.

"Juan Jimenez, a young Indian about twenty-three years of age, was clerking in a small general store in Tehuantepec, Mexico, when he found a page of *La Mensajera de La Verdad*, (The Messenger of Truth) one of our first publications in Mexico, wrapped about some merchandise which had been shipped to his store. He became deeply interested in what he read, and desired to secure more literature of a similar nature, but did not know where to obtain it as there was no address of the publishers on that page which he had found.

"Four years passed, and in 1925 Juan sent to Mexico City for some advertised medicine to cure his father of the drink habit. When the medicine arrived he found it was wrapped in a back number of *La Mensajera de La Verdad*. This was a complete magazine and gave the address of the publishers. Juan gladly became a subscriber. When the first copy came he showed it to his younger brother, Aurelio, who frequently brought produce from their little farm near the village of Ixtaltepec to sell in the larger markets of Tehuantepec. After three years of study both of these boys accepted the truth and were baptized. They carried their new-found light to their father, mother, brothers, and sisters, all of whom, except two brothers, became believers. This was the first Seventh-day Adventist family in the isthmus district of Mexico.

"Juan and Aurelio gave up their work in the store in order to properly keep the Sabbath, and returned to their home village. Juan soon started out canvassing, then taught in some of our native schools. Many souls in benighted Mexico have been led to the cross by his torch.

"Julius, another brother, studied telegraphy and was given a government appointment in the village of Pachuila in the interior of Oaxaca where he raised up a small company, which he faithfully pastored until he was stricken down fatally

with tropical fever. Another brother, Catarino Jimenez, is a doctor in Union Hidalgo, and has a Sabbath school in his own home."

It matters not what country you may visit today, you will find that God is gathering out a people of character,—a people who have, like the Jimenez family of Mexico, a capacity for self-sacrifice and service.

This should be an encouragement to those in the homeland who are giving of their means that the work in mission fields may be quickly finished. There is no safer investment than to assist in bringing the truth to men and women who will dedicate their lives to its proclamation. Money thus invested will quickly multiply in value for it becomes a living factor in the finishing of the work.

C. E. Wood.

SO. NEW ENGLAND

South Lancaster, Mass. Phone 255M

D. J. C. Barrett, President

J. E. Edwards, Sec.-Treas.

BOOK & BIBLE HOUSE NOTES

We have a stock of Morning Watch calendars for 1929. The Home Missionary calendar is also in stock and will please you. Order early.

Do not miss the second volume of Isaiah. You will need it for this coming quarter. There are a few of the first series that we can secure if you wish them to make up your set. Volume number three will not be ready for two months. We are holding the orders that have been sent us and will mail them at that time.

Remember the time to do Ingathering work among the Chinese is now, and we have the Harvest Ingathering papers, also the Yiddish. Orders promptly filled. You can get a supply of the "free" tracts to go with the Ingathering papers if you wish, just ask for them.

Notes From the Fall Council

It is indeed a pleasure to greet so many of our old friends that used to attend the College, or live and work in our Conference. We do not attempt to cover the list,

but as these notes are sent in, a few persons come to mind whom we will mention.

You will be glad to know that Doctor R. J. Brines is now director of our Kansas Hospital.

Elder Chares Ulrich, who was a student in South Lancaster Academy.

Elder Irmin Burke, who is pastor of the Lake Side Church in Detroit.

Brother Chester Torrey, Secretary-Treasurer of our South India Union, located at Poona, India.

Elder C. B. Haynes of South America, who sings and speaks as well as usual.

Brother and Sister M. O. Bradford of Vienna, Virginia.

Elder and Sister H. C. Hartwell, from Kansas. Also their daughter Hazel and son Donald.

Professor P. L. Thompson, from Texas, who was at one time our Educational Secretary.

Sister Elsie Gibson, who has spent thirty years in Africa.

Mrs. F. W. Mun, Brother Hudson, and Doctor Andrews from Orlando, Florida.

Elder Maurice Bailey, pastor at Rochester, N. Y.

Brother Tarr, from South Africa. He is Secretary-Treasurer of one of our Unions there. Wilfred Tarr of the College is a brother.

Elder and Sister W. Howard and Elder W. C. Moffett of Canada.

Brother and Sister Waldo, colporteurs of Greater New York.

The musical talent of the College was well represented by the "Glee Club" under the direction of Professor Higgins and solo work by

Atlantic Union Gleaner

Published weekly except during conference, when published daily by

ATLANTIC UNION CONFERENCE OF SEVENTH-DAY ADVENTISTS

at

South Lancaster, Massachusetts, U. S. A.

Subscription Price, Fifty Cents a Year

HERMINIE E. PASSEROIS - - EDITOR

Entered at South Lancaster, Mass., as second-class matter. Acceptance for mailing at a special rate of postage provided for in section 1103, Act of October 3, 1917, authorized February 20, 1919.

The GLEANER is sent to persons outside the Atlantic Union only upon receipt of the subscription price.

Professor Salisbury. Brother C. L. Kilgore put on the "old time spirit" and directed a musical number.

* *

EDUCATIONAL

"And Moses and Aaron were brought again unto Pharaoh, and he said unto them, Go, serve the Lord your God; but who are they that shall go? And Moses said, We will go with our young and with our old, with our sons and with our daughters, with our flocks and with our herds will we go; for we must hold a feast unto the Lord." Exodus 10:8,9.

This was Moses' answer to Pharaoh when God was about to lead Israel out of Egypt and into the promised land. Everything and every one was consecrated to the service of the Lord. Especially were the children mentioned. It is interesting to note that they played an important part in this exodus. Pharaoh wanted the children left behind, knowing that if this were done, the older ones would soon return. The later history of the Israelites shows that if there had been no children in the exodus, there would have been few to enter the promised land.

Today there is another exodus movement taking place. God is stretching forth His hand a second time to recover His people. Again the children are especially mentioned. In connection with this movement God admonishes: "Gather the children." Joel 2:16. Messages through the spirit of prophecy in recent times give the same instruction. When we who are traveling Zionward are asked the question, "Who are they that shall go," will the answer be, "We will go, and our children?"

Many are preparing to answer in this way, as is evidenced by the fact that they are giving their children the advantages of a Christian education. This is a great step in helping the young people get that preparation which will enable them to participate to an appreciable degree in this last great exodus movement.

Never before in this conference has there been such a wide-spread

interest in Christian education. During the summer six children ingathering programs were given, stressing the importance of Christian education, together with the responsibility resting upon parents and church members to see that all our children are in our schools. In each case an ingathering band of responsible church members was organized, whose duty it was to visit every parent in an endeavor to get every child into one of our schools. These bands have done faithful work, and the results are very gratifying.

Our teachers have also been campaigning with good success. When all the reports are in we are confident that we shall have a substantial increase over the membership of last year.

The school at Amesbury opened with a full room. The Sanitarium school has doubled its membership. Worcester school has a similar showing. New Haven No. 1 came close to filling its large school room with pupils. We are glad to say that all of our schools opened again this year with the exception of Peace Dale. In addition we have three new schools, located at Hudson, Boston No. 2, and New Haven No. 2. These three alone are providing school facilities for about fifty new pupils.

Although the outlook is encouraging, we regret that we can not report 100% of our young people in school. This we shall continue to work for until all the children are in. Brother, sister, we solicit your help.

The schools now in operation are as follows:

Amesbury
Haverhill
Lowell
Athol
South Lancaster
Worcester
Hudson
Boston No. 1
Boston No. 2
Everett
Sanitarium
Danvers
New Bedford
Taunton
Providence

New London
Hebron
Hartford
Clintonville
New Haven No. 1
New Haven No. 2
Bridgeport

W. E. Bement.

* *

NEW HAVEN, CONNECTICUT

Connecticut has a historical background that is more than interesting. Its earliest history is rich with the struggles that characterized the early days of the colonies. The sturdy stock that formed the colonies has given to its posterity a hardihood that has made the promulgation and reception of the third angel's message comparatively easy. Connecticut had her struggles over religious liberty and her history is pregnant with interesting incidents of the battles fought.

New Haven is a city of 182,000 of almost all nationalities. It is the home of the Yale University, and as such has much of the air of a college city. This makes it a little more difficult to approach; but like David, "By my God I ran through a troupe, and by my God I leaped over a wall."

The message for today found its way there several years ago. Many and varied have been the experiences of the cause since its beginning. Today we have a church of ninety-seven members, a building worth ten or twelve thousand dollars, a church school room well equipped with a good teacher and a representative school.

Last March it was my privilege to connect with the work in this city, and I found a company of earnest, devoted brethren and sisters, willing to sacrifice and labor to hasten the coming of Jesus. We learned to love and appreciate these dear brethren and sisters very much.

At Guilford, too, we have a church of thirty members who are holding up the light and laboring to finish the work of God in this generation. Bridgeport is represented by a church of fifty members.

Our labor in New Haven has been very pleasant and the fellowship most sweet. We had the pleas-

ure of starting the Harvest Ingathering work and seeing it half through, when we were called to Providence R. I. On Sabbath, September 15, which marked the end of our labor in New Haven, it was our privilege to baptize eight precious souls, four men and four women. Previously we had baptized two. The two Bible workers, Sister Ferguson and Sister Kehrine have contributed much earnest, consecrated labor in securing the results that have followed our labor there.

We earnestly pray for the blessing of God to rest largely on this important center.

Stewart Kime.

NEW YORK

Union Springs, N. Y.

Telephone 35

J. K. Jones, President

J. E. Osterblom, Sec.-Treas.

NOTES FROM THE FALL COUNCIL

Brethren are attending this meeting from all parts of the world. Great progress is reported concerning our work in all lands, and there is a strong conviction pervading the Council that the work of God on earth is fast closing.

Reports have come to the effect that the terrible hurricane that recently swept Porto Rico, Florida, and the West Indian islands did far greater damage than newspaper reports indicate. Some of our churches have been seriously damaged. In Porto Rico not a banana tree has been left with any fruit upon it, and all the trees have been either uprooted or stripped of foliage.

These terrible storms will become more and more frequent as we near the end. What we do for this cause must be done quickly. I trust that everyone will do his or her best to push the Harvest Ingathering to a speedy finish, because the mission fields are in great need of help at this time.

J. K. Jones.

* *

BIBLE HOUSE ITEMS

While the Sabbath School quarters and Lesson Helps in the form of Isaiah Vol. 2, and the two

helpful books by Sister White, "Patriarchs and Prophets" and "Prophets and Kings," are being sent out all over the field, don't neglect to get your copy or copies. Prices as usual.

To date we have been able to check up on at least three full scholarships earned by selling *Watchman* magazines this past summer, and twice as many half scholarships. We will be able to report at least two scholarships from the sale of large books. This does not look as rosy as it may have last year, yet we are glad that a number stayed by the work as faithfully as they did.

"From Sabbath to Sunday," an instructive booklet, just off the press. Tells about the age-long controversy over this subject in an up-to-date way. Price 25¢ for single copies; 50% discount on 10 or more; postage extra.

* *

THE FOREIGN WORK IN NEW YORK

What a blessing our Italian colporteur, Brother Labbadia, is to the Italian people. Big and strong, he makes his way from home to home with the books and broadcasts good cheer as he goes. Often the people, whose hearts are hungry for God, follow him from home to home to hear more of his message. One woman poured out her troubles to him with tears in her eyes. While sobs shook her frame she told him of her wayward son and asked him to pray. Another said that she would like to talk to him all day. Many cases of grief were told to him.

What a need! A million Italians in this field, and only one worker. There are only three Italian families in the truth as far as we know. What is one among so many? How long will these people have to wait? Many of them are of the better class and live in good, well-furnished homes. They are a challenge to us. Brother Labbadia is making the largest delivery in his experience this week. Dear reader, pray for the foreign work in New York. A half million Poles are here without one worker or believer.

Someone is needed who will undertake work for these people,

learn their language, and go among them just as a missionary would in a foreign field. Whom will the Lord send? Will it be you? Think!

W. B. Maris,
Field Secretary.

* *

MISSIONARY VOLUNTEER HARVEST INGATHERING REPORT

For Week Ending September 15

Society	Goal	Amount Raised
Albany	\$500 00	\$668 73
Batavia	120 00	29 80
Binghamton	200 00	531 51
Buffalo	500 00	618 52
Elmira	150 00	259 35
Jamestown English	200 00	46 28
Jamestown Swedish	225 00	83 37
Lockport	150 00	56 35
Olean	100 00	100 00
Rochester	300 00	322 57
Schenectady	50 00	114 75
Syracuse	150 00	206 78
Union Springs	250 00	1041 18
Utica	150 00	375 00

* *

SENIOR MISSIONARY VOLUNTEER HONOR ROLL

August, 1928

Society	Reporting Membership
Binghamton	100%
Elmira	100
Schenectady	100
Utica	100
Albany	75
Syracuse	75
Jamestown Swedish	69
Lockport	60
Union Springs	60
Batavia	50
Buffalo	50
Jamestown English	50

Blanche H. Markham.

* *

WEDDING

Our readers of the *Gleaner* will be interested to learn that on Sunday, Sept. 23, at 2 o'clock p. m., Mr. George Dracos and Miss Esther Kiggins were united in marriage by the writer at the home of the bride in South Onondago. The home was appropriately decorated with Autumn leaves and fall flowers, and between fifty and sixty relatives and friends were present to witness the ceremony. After the serving of refreshments and the rendering of special music, the happy couple left for their wedding trip. Miss Kiggins is known to us as a student of Union Springs Academy, and later as a graduate nurse. She plans to make her home in Pulaski, N. Y., where her husband is now

in business. We wish for them at this time heaven's richest blessing in their future plans.

C. R. Gibbs.

* *

CHURCHES ON REPORTING HONOR ROLL— AUGUST

Salamanca	103
Richburg	100
Wellsville	85
Buffalo East Side	83
Schenectady	80
Canajoharie	80
Buffalo English	69
Oneida	63
Williamstown	62
Jeddo	59
Saranac Lake	58
West Bangor	57
Canton	57
Troy	55
Niagara Falls	54
Cortland	50

F. Bohner.

NO. NEW ENGLAND

55 So. Main St., Rochester, N. H.

Telephone 540

F. D. Wells, President

V. H. Hanscom, Sec.-Treas.

THE FALL COUNCIL

By the time this number of the *Gleaner* reaches the homes of our people the biennial Fall Council will be a thing of the past, but as I write the Council is on in full force and world problems are being solved. Definite plans are being laid for the advancement of the work around the circle of the globe, and the financial budget for the expenditures of the funds for 1929 are being settled.

I feel that you have bestowed upon me a great responsibility and a special privilege in representing you at this important gathering. If each member in the Northern New England Conference could be here and join with us it would give me great joy.

In this short article only a brief word can be given of the important matters that are considered here at this Fall Council. At the very first meeting our hearts were cheered by an interesting report from Elder L. H. Christian, vice-president for Europe. The work has grown so rapidly that our membership for that field alone numbers 90,000 believers, nearly equal to what we have here in the homeland. Elder Christian showed us that it would

mean more rapid progress for our work if we would see fit to divide Europe into four great divisions; and as the matter was presented to the Council the plan received unanimous support. Truly our people in Europe are a missionary people and are making this rapid advancement under very trying circumstances. Many know what it is to live behind prison doors.

One of the features of the Council which is always of great interest to me is the devotional hour each morning. Elder O. Montgomery, vice-president of the General Conference occupied the first hour, using as his text Revelation 14:14. The hearts of God's people are always thrilled as we contemplate the second coming of Jesus Christ, and this morning as Elder Montgomery preached on this wonderful theme, and then gave opportunity for public expression, it surely thrilled our hearts to listen, especially to the men who have carried the burden of our work these many years, and to see how faith and hope in the second coming of Christ has been increased.

Thursday evening, Elder Cormack, vice-president of the General Conference for India, gave an interesting report of the work over there. This is considered one of the most difficult fields in the world. Mohammedanism and Buddhism and Hinduism are the great Gibraltors of this truth and Christianity, but he showed us that the wall is breaking, and he is looking forward to many earnest souls being saved in the kingdom of God. His message will undoubtedly be printed in the *Review and Herald* at an early date, and we know that you will be greatly interested in reading it.

We workers will come back into our fields with a greater determination than ever to be more faithful to our task and consecrate our lives to greater service in the work of God. Dear brethren and sisters, do not permit our mission offerings to lag, and especially at this time let us finish our Harvest Ingathering quota and in this way enable our workers to enter very soon into a great soul-winning campaign.

F. D. Wells.

"WHOM SHALL I SEND, WHO WILL GO FOR US?"

"To all who are about to take up special missionary work with the paper prepared for use in the Harvest Ingathering campaign I would say: Be diligent in your efforts; live under the guidance of the Holy Spirit; add daily to your Christian experience. Let those who have special aptitude work for unbelievers in the high places as well as the low places of life. Search diligently for perishing souls. Oh, think of the yearning desire Christ has to bring to His fold again those who have gone astray! Watch for souls as they that must give an account. In your church and neighborhood missionary work let your light shine forth in such clear, steady rays that no man can stand up in the judgment and say, 'Why did you not tell me about this truth? Why did you not care for my soul?' . . . Let us consecrate ourselves to the proclamation of the message, 'Prepare ye the way of the Lord; make straight in the desert a highway for our God.'"—Christian Service, p. 169.

My brother, my sister, I beseech you to answer the following questions suggested by the above quotation:—

Are you using the paper that has been prepared for use in the Harvest Ingathering campaign?

Are you diligent in your efforts?

Are you living under the guidance of the Holy Spirit?

Are you adding daily to your Christian experience?

Are you pleading with God to give you special aptitude for work among unbelievers; for those in high places as well as for those in the low places of life?

Are you searching diligently for perishing souls?

Are you thinking of the yearning desire Christ has to bring to His fold again those who have gone astray?

Are you watching for souls as they that must give an account?

Are you working in your neighborhood and letting your light shine forth in such clear, steady rays that no man can stand up in the judgment and say, "Why did you not

tell me about this truth? Why did you not care for my soul?

Are you consecrating yourself to the proclamation of the last message of mercy to a perishing world?

If you will consider these questions carefully and prayerfully, I am sure you will determine to have a greater part in the Harvest Ingathering work. Let us seek for souls, and then the dollars will take care of themselves.

Yours for more souls,
V. C. Townsend,
H. M. Sec.

* *

MISSIONARY VOLUNTEERS AND HARVEST INGATHERING

In the Northern New England Conference our Missionary Volunteers are hard at work on their \$1,000 Harvest Ingathering goal. The Junior society at Gardiner has already passed the \$100 mark. Miss Thurlow, our church school teacher at Portland, told me just the other day of her determination to bring our Portland church school over the \$100 figure. Of course our Seniors in Portland are working loyally under the leadership of Brother Hawks. A week or so ago when our Pine Tree Academy students went out for a field day they obtained a good sum to apply on the missions goal. They plan to have another field day soon.

Our young people, especially our Juniors, have been very successful this year in placing the Harvest Ingathering papers in the homes on Sunday mornings. We find that at this time people are more than usually susceptible to appeals for missions, and often even those who are not interested in missions feel that at least on Sunday morning they ought to give something to the cause of God. Of course we go out with the papers on other days also. We ask your prayers that the Lord may bless our young people as they go from door to door with these papers.

Are you an isolated young person living away from other Seventh-day Adventists? If so, why not get some of our Harvest Ingathering papers and go out by yourself to the homes of the people? To do so will require courage, but it will

bring a blessing. By your efforts you will tell others in your neighborhood about the work of God's people, and will help to spread the gospel in those lands which have not yet heard the story of Jesus. We expect every Missionary Volunteer and every young person in Northern New England to do his duty in this work. Pray as you work and work as you pray.

G. Dalrymple.

GREATER NEW YORK

120 West 42d Street

New York, N. Y.

Telephone Wisconsin 4857

L. K. Dickson, President

J. K. Macmillan, Sec.-Treas.

INGATHERING REPORT TO SEPTEMBER 22, 1928

Church	Raised	Goal
Danish Norwegian	\$ 537 69	\$1260 00
Finnish	27 90	120 00
First Brooklyn	1013 92	3340 00
First Harlem	427 47	6140 00
German Brooklyn	1110 48	2560 00
German New York	535 50	1890 00
Hungarian	130 00	270 00
Italian Brooklyn	110 57	410 00
Italian New York	201 38	630 00
Jamaica, White	33 84	100 00
Jamaica, Colored	41 00	240 00
Middletown	182 29	1020 00
Newburgh	248 80	500 00
New Rochelle	19 26	440 00
Patchogue	19 85	150 00
Peekskill	115 34	240 00
Port Jervis	238 19	280 00
Poughkeepsie	760 30	490 00
Second Brooklyn	318 28	1170 00
Second Harlem	83 22	2360 00
Sharon	78 75	370 00
Staten Island	131 55	310 00
Swedish Brooklyn	200 00	600 00
Swedish New York	224 95	870 00
Temple	1612 04	5040 00
White Plains	28 90	280 00
Total	\$8431 47	\$31170 00

J. B. FRANK

ADVERTISEMENTS

All questionable advertisements submitted to the GLEANER, and those advertisements which are not accompanied by recommendations of responsible workers, will be referred back through the local conference office of the conference territory in which the advertiser resides.

Approved advertisements will be published in the GLEANER at the rate of twenty-five cents for twenty words or less, and one cent for each additional word. Each group of initials or figures counts as one word. Cash and reference must accompany copy for all advertisements.

For Sale.—Cheap for cash, Ivers and Pond piano. Inquire.

F. G. Mower,

Narrow Lane

South Lancaster, Mass.

WANTED—Vegetarian cook, first class. Would consider couple, man gardiner and handy man. State wages wanted. Address—

55 Rutland Herald
Rutland, Vermont.

* *

FOR SALE IN ATHOL.—Adjoining church school property three acres land on state road. Splendid home site. Ideal location for chicken business and large garden. Low price for cash.

C. R. Munroe,
Route 1, Athol, Mass.

* *

WANTED—Seventh-day Adventist, single man to work on farm. One who can milk, drive team, care for horses and cattle, and cut wood. Must furnish reference.

W. N. Cheney
Route No. 71
Falconer, New York.

* *

NOW READY—Peony in six colors, 50c. Monkshood, variegated, 15c, 8 for \$1.00. Oriental Poppy 25c, 5 for \$1.00. Candidum Lily 25c and 35c, each from northern France. Tiger Lily 15c, 8 for \$1.00. Hardy Phlox, 30 kinds, \$1.50 per dozen, en., large clumps 25c each. Star of Bethlehem bulbs 25c dozen, 100 for \$1.25, mixed sizes. German, Siberian or Japanese Iris 20c each, \$1.50 per dozen. Write wants. Send for lists.

Oxford Floral Company,
Oxford, N. Y.

* *

Honey; 5 lb. pail of pure, new crop, clover, orange blossom, or blended, \$1.15. Fig-Co; Health coffee substitute; single pound 40c, 5 lb. \$1.75. Vegex; 40c, 80c, \$1.70, \$2.95. Brown Rice; 5 lbs., 65c. Branettes; a laxative Agar biscuit, 4 pkgs. \$1.00. Whole Wheat Fig-Bars; delicious, 4 lbs. \$1.00. Health Hot Cakes; (Destined whole wheat and brown rice flour) large pkg., 40c. A full line of diabetic foods. Flour (Gluten), Noodles, Lady-Fingers, Butter Cookies, Sponge Cookies, Almond Macaroons, Bread Sticks, Chocolate Bars, Cocoa, Breakfast Cereal, Zwieback, Sliced and Toasted Gluten Bread, Starch-free Bran. Send for a \$3.00 assortment.

Rhode Island Health Food Center
834 Broad Street
Providence, Rhode Island.

* *

"The Bible is your counselor."

NOTICE

Due to the Fall Council the col-porteurs' report is omitted this week. The report in next week's issue will cover two weeks.

N. E. SANITARIUM AND HOSPITAL

NEWS NOTES

Commencement week was a very full and important time at the Sanitarium, for besides our graduation exercises, the annual efficiency meeting of all our sanitariums east of the Rocky Mountains took place.

On Sabbath, September 15, Elder Slade gave the Baccalaureate address, commending the graduating class on its motto, "To live most and serve best." Emphasizing this thought, Elder Slade stated that the one who lives most is the one who follows most closely and reflects most fully in his service to humanity the light and spirit of the Master.

On Monday evening in the gymnasium the class night exercises took place, and an interesting program was given.

Notwithstanding the rain, when Wednesday evening arrived for the commencement program at Memorial Hall in Melrose, the auditorium held a goodly sized audience of relatives, faculty, schoolmates, fellow-workers, and townspeople to witness the following very well rendered program:

Organ Ernest A. Hoffman
Concert Overture—*W. Faulkes*
Processional Ernest A. Hoffman
Processional March—*H. Parker*
Invocation Pastor A. T. Robinson
Vocal Selection Harry H. Schyde
Duna—*McGill*
Address Pastor J. E. Schultz
Organ Selection E. A. Hoffman
Largo—*Handel*
Presentation of Diplomas
V. L. Fisher, M. D.
General Director
Florence Nightingale Pledge
Graduating Class
Class Song Graduating Class
Vocal Selection H. H. Schyde
Invictus—*Huhn*
Benediction Pastor G. B. Starr
Recessional Ernest A. Hoffman
Festival—*Teilmann*
Reception

It was an inspiring sight to see this graduation class of twenty nurses march to their places on the rostrum. That the *Gleaner* family may know those who have finished their course with honors, we give herewith the class roll as follows:

Elizabeth S. Pendleton, *Pres.*
Margaret E. Avery, *Sec.*
Ruth M. Clark, *Treas.*
Olive V. Boyle
Beatrice E. Davies
Marjorie A. Doughty
Grace I. Holden
Ethelyn Howard
Margaret N. Huntley
Meva G. Knowlton
Elsie F. Kubsch
Grace M. Maxson
Roberta E. Mehuron
Christine C. Nelson
Helen F. Oickle
Bessie E. Peck
Gertrude E. Rose
Gladys M. Slade
Leona G. Tatro
Doris A. Thompson

We turn now for a few moments to the consideration of the annual efficiency meeting, the purpose of which is to afford to each sanitarium the benefits of the others' experiences. The opening session fell appropriately upon Friday evening, and our regular hour of service was turned over to them. It was a decidedly spiritual occasion as Elder C. K. Myers of the General Conference addressed us, and all seemed grateful for the message. We were also pleased at our regular Sabbath service at 11 a. m., to listen to Elder O. Montgomery, vice-president of the General Conference.

Others in attendance at part or all of the efficiency meetings were Elder and Mrs. G. B. Starr and Brother F. E. Coursen from California; Sisters O. Montgomery, C. K. Myers and S. A. James; Elders Charles E. Rice and F. A. Robinson; Dr. D. H. Kress; Professor M. E. Olsen; Brethren L. A. Hansen, C. C. Pulver, J. C. Schull, Claude Conard, and Brother and Sister J. H. Strausser from Washington, D. C.; Dr. L. L. Andrews and Brother Otis Hudson from Orlando, Florida; Brethren M. W. Paulson and Verah McPherson from Hinsdale, Illinois; Dr. and

Mrs. W. R. Simmons from Lafayette, Indiana; and Brother R. J. Brown from Boulder, Colorado.

Still other visitors at the Sanitarium whose presence gave real pleasure were Elder A. E. Sanderson, in the interest of the *Review and Herald*; Brother Chester Torrey from Poona, India, at one time a worker in this institution and now in attendance at the Fall Council; and Professor Wood, for six years in Australia, but now en route for England to take up the educational work. We greatly appreciated the talks which all these brethren gave while with us at the Sanitarium.

The seniors were recently entertained at the home of Dr. and Mrs. Otis. Miss Ethel Scott reports that the good program and refreshments were very much enjoyed.

Among patients at the Sanitarium the past few weeks we have the names of Miss Bunston, preceptress of our Pine Tree Academy, Auburn, Maine; Sister Gertrude Messer; and Brother J. S. Ogden, of New Hampshire. We had a large number of brief patients in one day when the Portuguese church school came en masse, accompanied by their teacher and a few of the parents. After having their tonsils removed, they returned under the additional supervision of Miss Ethel Scott, our field nurse.

Our Sanitarium church school began on schedule time and Miss Feltus did not seem to feel at all unlucky because the number of children with which she began school was thirteen; in fact, she looked very happy. Already our church school has \$30 towards its Harvest Ingathering goal of \$50.

We regret to announce the illness of Sister A. T. Robinson, who since her return from New Hampshire has not been at all well. All the attention physicians and nurses can give is being rendered, and we feel sure it would be an encouragement to Elder Robinson to have her friends remember her at the throne of grace when they pray.

We would not forget the case of Brother F. William Munn from Florida, who while on a vacation to Vermont was taken seriously ill and is now with us. We are glad to report progress in this case.

\$100,000

HARVEST INGATHERING GOAL
ATLANTIC UNION CONFERENCE
FOR 1923

REPORTED TO SEPT. 22,
\$63,100.00

The Mission Board treasurer and the General Conference Home Missionary Department greatly appreciate the earnest Harvest Ingathering efforts of workers and church members of the Atlantic Union Conference. The grand total of \$63,000 gives assurance of raising \$100,000 before the campaign is closed. Surely the urgent needs of the Mission Board treasury and the increased demands because of the opening providences of God in every mission field will be as the call of God to greater endeavor and greater sacrifices than ever before. Let us make this our very best Ingathering campaign, and our motto, "Advance in All the World."

J. A. Stevens.

* *

"Christ is all and in all."

ATLANTIC UNION COLLEGE

If you could have visited the College this week you would have found the students very much in evidence. The halls, stairway, and chapel were attractively decorated with posters having for their one aim the boosting of our College paper, *The Lancastrian*.

Tuesday the chapel period was in charge of the *Lancastrian* staff. Several good speeches were given by the students, and a large number of subscriptions were taken.

Doubtless many of our friends would like to know more about our College and its activities. *The Lancastrian* will keep you in touch with us, and we would be glad to add your name to our subscription list. The price for the eight monthly numbers and the annual is only \$1.00. Send your name to J. Stanley Hull, and he will be happy to comply with your request. If during the past two years any of our subscribers have failed to receive the paper, please let Mr. Hull know, and he will see that the copies you have failed to get will be replaced by this year's issue, free of charge. The *Lancastrian* staff is very anxious to restore the faith of those who through some error have not had this service.

Another important student activity was the election of four young people to act as the College Council. This organization is composed of five faculty members and four students. Its purpose is to further the activities of the College spiritually, mentally, and socially. The four students elected were: Miss Lucile Haskin, Miss Susie Briggs, Mr. Ernest Edwards, and Mr. Orville Wright.

Consecration and dependability were the two points listed as of permanent value to the student by Elder H. A. Lukens, our speaker in chapel Friday morning.

Elder Lukens again addressed the students at their usual Friday evening social service.

Many of our old students may be interested in a glimpse about the College Campus. Should you

wish to see the President you will find his office on the first floor, in the old English room. The room has been divided, the back part being used by his stenographer. Drop in and see Professor John in his new surroundings; he will make you welcome.

Of course, you will be wondering where to visit a class in College Rhetoric, Literature, or Journalism. Just remember where you used to go to see the President of the College, and you will be all right.

Another important change in progress is the moving of the Music Studio to the first floor in South Hall directly below the rooms formally occupied by Miss Edna Farnsworth, our music instructor. Miss Farnsworth likes her new home, and will feel disappointed should you fail to visit her there when you are in town.

The lawns have also received attention this summer, and we are glad to obey the signs for parking cars and for cross cuts.

Probably you are wondering about the new members of our faculty. Miss Mary Aldridge, our matron and domestic science teacher, has already smiled her way into our hearts. We are also glad to welcome Miss Ellenora Thrush, our school nurse, and Miss Mildred Stuard, our primary critic teacher. Miss Rowena Purdon needs no introduction, for she comes to us as an old friend.

Now we do not forget our former faculty members. In fact, we accredit our success in a large measure to the faithful efforts of those who have gone before, and we feel sure that our new faculty members join us in this thought. From your example of thoroughness, the words of the poet come home to our hearts with added meaning and admonition:

Build today then, strong and true,
With a broad and ample base,
And ascending, and secure,
Shall tomorrow find its place.

Thus alone can we ascend,
To those realms where the eye
Views the earth as one vast plane,
Ond one boundless reach the sky.
Violet E. Morgan.