ADVENTIST ADVENTIST

The BEGINNING of a Overner

SPECIAL COMMEMORATIVE EDITION

The Adventist Story

Highlighting the early organization of Adventism

May 2013

COVER FEATURE The Beginning of a Movement

- God's Time Clock Reveals His Plan By Alice R. Voorheis
- The Movement Begins Moving Benjamin Baker
- Moving Toward Organization Stanley D. Hickerson
- Sealing the Deal Alberto R. Timm

WORLD VISTA "Who Are We?"

By Ted N. C. Wilson Our identity determines our mission

DEVOTIONAL 2 A Date With Fate

By Gerald A. Klingbeil We are not puppets manipulated by an unseen hand—we are in His hands.

FUNDAMENTAL BELIEFS **4** The Cosmic Conflict

By Aleta Bainbridge

The chances God took when He gave His creatures the ability to choose

ADVENTIST HERITAGE **LL** Moses Hull By James R. Nix

A man who showed promise and squandered it

DISCOVERING THE SPIRIT OF PROPHECY The Gift of Prophetic Guidance

By Merlin D. Burt

Adventist publishing, health, and education exist in their present form primarily because of Ellen G. White.

DEPARTMENTS

- 3 WORLD REPORT
 - 3 News Briefs
 - 6 News Feature
- 11 WORLD HEALTH Living Healthfully
- 26 BIBLE QUESTIONS First? Or Firstborn?
- 27 BIBLE STUDY 2,000 Years and Still **Counting**
- 28 IDEA EXCHANGE

COVER IMAGE BY NASA/NOAA/GSFC/SUOMI NPP/VIIRS/NORMAN KURING/DIGITALLY MODIFIED

he record says that there were only 20 of them on that Thursday morning 150 years ago-all men, and all Americans. Almost all the delegates were ministers: just two were identified as laypersons.

Among the 20 were three who would apostatize and depart the church within a decade. Three others would go on to serve at least a single one-year term as president of the organization they created. Two would serve as editors of the Advent Review and Sabbath Herald (now the Adventist Review), the sister journal of Adventist World. Virtually all of them would struggle with finances, both personally and in the church they founded.

While the church structure they established not only survived but thrived, almost every other fact of its existence has changed. Men are now a minority, accounting for less than 40 percent of the church's membership, and Americans, just 6 percent. Ministers and all other employees taken together amount to less than 2 percent of members. The annual value of tithes and offerings contributed by church members exceeds US\$1 billion, with multiples of that value in church buildings, hospitals, schools, and mission equipment.

Though several "state conferences" had existed before the May 21, 1863 meeting, Seventh-day Adventists both at the time and in succeeding generations have pointed to that Thursday as the birthday of the church that now circles the globe. It operates in more than 200 countries, counts more than 17 million baptized believers, and supports the world's largest Protestant educational, medical, and publishing systems. Millions of others count themselves as part of that worldwide movement as family or friends of those holding membership.

"The influence of this meeting cannot fail to be good," wrote 31-year old Uriah Smith, elected secretary (second officer) of the General Conference, just five days after the meeting. His careful prediction now seems too modest: God has so blessed the Seventh-day Adventist Church that more persons are now joining the Church each day than were baptized on the Biblical day of Pentecost.

As you read the stories of God's leading in this month's special edition of Advent-

ist World, be reminded of how God can taken small things—a widow's iar of meal; five smooth stones from a brook; or five loaves and two fish—and do unimaginably

great things. ■ Bill Knots

WORLD REPORT

Global Youth Day, Church's Largest Social Media Event

Left: SOUTH AFRICAN MARCH: Youth march in the streets of Alberton, South Africa, on Saturday, March 16, 2013, as part of the Adventist world church's Global Youth Day. Right: PHILIPPINES SERVICE: Youth and children get ready for a day of service activities on March 16, 2013, in San Pablo City, Philippines. Hundreds of thousands of Adventist youth participated in the community outreach day worldwide.

■ The March 16, 2013, Global Youth Day was the single largest international mobilization of Seventh-day Adventists through social media, Gilbert Cangy, the world church's Youth Ministries Department director, said after the event.

As hundreds of thousands of Adventist youth participated in community outreach, the church's youth departments worldwide reported their service activities live on Hope Channel in Australia, Germany, and the United States.

More than 80,000 youth were connected through social media including Facebook and Twitter—and more than 4 million people were talking about the initiative on the Internet.

Adventist youth skipped hearing a sermon and mobilized for service to demonstrate practical Christianity.

"It was a historically unifying moment for global Adventist youth," Cangy said. "At the heart of it all, this was not any of our doing; we simply made ourselves available to God as His hands and feet to get His work done. It was so inspiring to see the results."

Hundreds of young people in Spain participated in a flash mob in one of Madrid's biggest shopping centers.

In England, young people served as missionaries for the day at local nursing homes and hospitals. Another group transformed their church into a shelter for abused women.

Continued on next page

WORLD REPORT

Young Adventists in Tanzania responded to an urgent call for blood donations.

In Puerto Rico, young people prayed for motorists on a busy street.

In South Africa, young people made breakfast for law enforcement officers.

And a headline in the Guyana Times read: "Adventist Youths Inspire Hope Through Community Service."

"It was so wonderful to see the Youth Ministries Department taking leadership in mobilizing the whole church this way," said Daryl Gungadoo, distribution and network engineer for Adventist World Radio Europe and an event organizer.

The next Global Youth Day is scheduled for March 15, 2014. —reporting by Inter-European Division and Adventist News Network

Wilson Visits Hungary During Adventist Church's Centennial There

■ Thousands of Seventh-day Adventist members and friends in Hungary welcomed Adventist world church President Ted N. C. Wilson on the last stop of his 10-day pastoral visit to Europe in March.

Wilson's visit came during a week in which Adventists celebrated the centenary of the church's former Duna Union, later renamed the Hungarian Union Conference.

Adventism first came to Hungary in the 1860s, when M. B. Czechowski, a Roman Catholic priest from Poland, who became an Adventist, expanded his Sabbathkeeping group from Switzerland to Hungary and other parts of Europe.

The March 17 anniversary celebra-

Left: MEETING MEMBERS: Adventist world church president Ted Wilson, left, and his wife, Nancy, center right, chat with local church members in Hungary af-

ter a centenary celebration of the church's formal organization in the country. Right: CIVIC MEETING: Adventist Church representatives meet with Hungarian government officials to discuss the country's protection of the rights of minority faiths. Left center: György Hölvényi, Hungary's minister of state for religion, flanked by two associates. Right, from back: Tamás Ocsai, president of the church's Hungarian Union Conference; Adventist world church president Ted N. C. Wilson; and Bertil Wiklander, president of the church's Trans-European Division.

tion also marked the launch of The Great Hope Project in Hungary. The world church initiative aims to bring "hope to every home," by encouraging Adventists to share copies of The Great Hope with their friends and neighbors.

"This is not about what the church can do, but [about] what the church members can do to bring 'hope to every home' in Hungary," said Tamás Ocsai, president of the church's Hungarian Union Conference.

The Great Hope is a modern adaptation of church cofounder Ellen G. White's book, The Great Controversy, which highlights people faithful to God throughout history, including the Waldensians and other small groups who preserved an authentic form of Christianity during the Middle Ages.

"The Seventh-day Adventist Church is God's last remnant church," Wilson said. "God is preparing His people for something very unusual, and we are to share with people the

love of Jesus in a pleasant way. May you leave this place full of hope for the future."

In the afternoon Wilson and a delegation of top Adventist officials from Hungary and the church's Trans-European Division met with György Hölvényi, the country's minister of state for religion, national minority and civil society affairs.

Wilson outlined the scope of the 17 million-member global Protestant denomination, and thanked Hungarian officials for their work to promote religious freedom in the country.

The meeting came a year after Hungarian lawmakers voted to restore the Seventh-day Adventist Church's official status in the country. The move followed months of uncertainty after the controversial "Law on Churches," passed in 2011, deregistered some 300 minority faith groups, including the Adventist Church. Churches were invited to reapply for official status under more stringent

parameters. The government said the law was part of a wider effort to prevent sham religious groups from claiming the rights and privileges extended to legitimate churches.

During the meeting Hölvényi took the opportunity to reiterate Hungary's commitment to protecting the rights of minority faiths. "The intention of the government is not to exclude any group from religious activities in the country," Hölvényi said, later stressing the key role of the International Religious Liberty Association in protecting freedom of belief worldwide. —reported by Jóhann E. Jóhannsson, tedNEWS with Adventist News Network

Adventist Community Center Opens in Beirut

■ The Seventh-day Adventist Church's Middle East University unveiled an off-campus community center in February, a move that underscores how school administrators are now offering services to their neighbors when for so long they struggled to maintain their own institution in the wake of Lebanon's civil war.

The For Your Life Community Center, one mile (two kilometers) away and down the hill from campus, offers classes in health, cooking, art, music, and computers. Already more than 600 people have participated in health classes sponsored by a visiting health group—the Weimar Center of Health and Education—from the United States.

"I'm absolutely thrilled about the new center," said university president Leif Hongisto. "It wasn't obvious that people would support it or that it would get such warm acceptance. God is really blessing these endeavors to reconnect this community with its first settlers," he said of the Adventist community who first inhabited the area in modern times in 1939.

The opening of the center—located on the ground-level, retail floor of a 10-story apartment building—drew dozens of supporters, including Antoine Kaysar Jbara, the mayor of Jdeideh Bouchrieh Sed Municipality. The opening also gained media coverage in newspapers, television, and radio.

The center came about after Hongisto held a community 5K health walk last year. The outreach event corresponded with the country's growing awareness of health issues, he said.

"People realized we were early adaptors," he said of the Adventist Church's long commitment to healthful living.

The university itself is experiencing a resurgence after years of rebuild-

ing. The campus was in shambles following the Lebanese Civil War from 1975 to 1990.

Homer Trecartin, president of the Adventist Church's Greater Middle East Union, says the campus has undergone a dramatic change since the time he served as the union's secretary-treasurer.

"You should have seen [the campus] when I visited 12 years ago. Most of the houses were still bombed out and had birds and other animals living in them. There was one student in the dorm. Only a few teachers were Adventist."

Rebuilding got serious about a decade ago. "It's now an exciting and a beautiful place," Trecartin said of the campus, which overlooks Beirut and the Mediterranean Sea.

The school is now home to 250 students from 23 countries. —reported by Jason Lemon and Ansel

Oliver/ANN

Above: FOR YOUR LIFE: The For Your Life Community Center is located on the ground floor of a 10-story apartment building about one mile (two

kilometers) away from campus in town.

Right: SABBATH HILL: Middle East University is located on Sabtieh Hill, named after the Sabbathkeeping Adventists who settled in the area in 1939. The campus overlooks the city of Beirut and the Mediterranean Sea.

By MARK A. KELLNER, news editor

the new sanctuary in Nova Mutum Paraná, Adventist Church Secretaries in the northwestern Brazilian state of Rondônia, gleams as it opens for service. Fund, Help Build New Church

In Nova Mutum Paraná, a two-year-old village, Seventh-day Adventists have worship center

s a major hydroelectric project is changing the physical landscape of the northwestern Brazilian state of Rondônia, a just-inaugurated Seventh-day Adventist Church in the two-year-old village of Nova Mutum Paraná promises to change the spiritual topology for the 1,600 residents there.

The new church, inaugurated with a special worship service on February 24, 2013, will serve a city created by the construction of the Jirau Hydroelectric Plant (or UHE Jirau), which will dam the Madeira River in Rondônia state. The plant's 50 generating units are expected to deliver 3,750 megawatts of electrical power for the region and other parts of Brazil via a national electrical distribution network.

Displacements caused by the construction meant the establishment of Nova Mutum Paraná, some 75 miles (120 kilometers) from, Porto Velho, the Rondônia state capital. Some 1,600 people lived in the town when it was dedicated in January 2011, according to media reports. The new city is designed to accommodate as many as 6,000 residents. Before the inauguration of this new church, local Adventists had to travel to the next district and could attend only Sabbath services. Now it is possible for them to participate in weekday church services as well, since they no longer need to travel long distances to reach a congregation.

Funds raised by church secretaries in the South American Division paid

for the new building, which was constructed with the help of other volunteers in the West Amazon Conference (WAC), which is composed of areas in the states of Rondônia and Acre. Regional Adventist Church officials said this is the first congregation planted as a direct result of secretaries' volunteer spirit.

BRAND NEW CHURCH: Constructed

through the fundraising efforts of Seventhday Adventist church secretaries in Brazil,

> Fitting in with the town's planned architecture, the new church building carries the Adventist Church logo on its facade, attracting villagers' attention. The church can seat 100 people, but the auditorium reached its capacity when 150 visitors came for the inaugural meeting. Many villagers who are not Seventh-day Adventists attended.

The inauguration service included Magdiel E. Pérez Schulz, South AmeriPHOTOS COURTESY OF SOUTH AMERICAN DIVISION

FIRST SERVICE: Magdiel E. Pérez Schulz, South American Division executive secretary, preaches at the inaugural service. Seated in the front row are two baptismal candidates. The new Seventh-day Adventist Church in Nova Mutum Paraná, Rondônia state, Brazil, has a morethan-capacity crowd for its opening service.

CHURCH SECRETARIES: Many of the Seventh-day Adventist Church secretaries in Brazil who helped finance the new church constructed in the villate of Nova Mutum Paraná attended the inaugural service there.

can Division executive secretary; Sergio Alan, Northwest Brazil Union executive secretary; Moisés Batista, WAC president; secretaries of other regional Adventist conferences, Marcelo Miranda and Fernando Rios; and Abdoval Cavalcanti, WAC executive secretary.

"It is with great pleasure that we inaugurate this church built with the resources of every secretary in the field of the West Amazon Conference. Undoubtedly, this initiative will encourage other conferences to do the same," Batista said.

Pérez Schulz explained that secretaries committed themselves to donating an average of \$50 each so that the church could be built. The total amount spent in raising the building was about \$30,000.

"It is interesting that so far 15 baptism ceremonies have been held at the church, especially after an evangelistic series they held," Pérez Schulz said. Five people were baptized at the inaugural service.

He also highlighted the fact that "even though the work secretaries do is more administrative or bureaucratic, actions such as this one show the commitment of these volunteers to the gospel mission."

Sheila do Nascimento, secretary of the Santa Ines district, in Acre state, said the project was inspiring: "All the encouragement work we did to raise funds for the building of the church was really worth it. We could raise much more than we expected and it was an answer from hearts that promote

opportunities for other people to know the blessed hope we Adventists have."

Church planting is an important emphasis in the division, which encourages members to systematically plant new congregations. The division's goal is to have 9,000 new churches by the end of 2015. The desire is not merely to create a church, but also to make it consistent with strong leadership, administrative autonomy, and a missions emphasis.

In 2011 Seventh-day Adventists started 1,658 new congregations in South America and, in 2012, 1,302 new congregations. It is estimated that every six hours and 43 minutes a new church is born.

-with reporting by Jeane Barboza and Felipe Lemos, South American Division

n 1863 the United States was in the middle of a vicious civil war. ■ Blood flowed freely on American battlefields, as brother fought against brother, each convinced that God was on their side. By the end of the war, 2 percent of the population, 625,000 soldiers—the equivalent of 6 million today—had died.

During this time of national upheaval and division something remarkable took place in the northern U.S. city of Battle Creek, Michigan. Instead of fighting each other, brothers from several states gathered together to organize into one official, united denomination—the Seventhday Adventist Church.

The name "Seventh-day Adventist" was chosen nearly two years earlier at an October 1, 1860, meeting in Battle Creek. During the following two years, churches in seven states organized into state conferences, with the Michigan Conference being the first in 1861.

At the invitation of the Michigan Conference, representatives from the other state conferences met May 20-23, 1863, in Battle Creek to officially organize as a denomination, adopting a constitution, electing officers, and defining the roles and responsibilities of the General Conference and its officers.

This was a far different experience than what the Second Advent believers had experienced less than two decades earlier when, with tear-dimmed eyes, they watched the October 22 clock strike midnight, and Jesus had not come.

Foundational Bible Truth

Although the disappointment was bitter, a small remnant of believers did not cast away their

faith. Humbly, prayerfully, they searched the Scriptures, and during the next 15 years the group grew larger as they held a series of Bible conferences. As they studied, biblical truths overlooked for centuries were opened to their understanding:

- the reaffirmation of a literal second coming of Jesus Christ seen simultaneously worldwide
- Christ's ministry in a literal heavenly sanctuary where the investigative judgment began on October 22, 1844
- the seventh day of the week as God's true Sabbath, to be remembered and kept holy
- the dead in an unconscious "sleep" until Christ's return
- the three angels' messages in Revelation 14 to be heard throughout the entire world: proclaiming the "everlasting gospel," announcing the judgment, calling everyone to worship the Creator, identifying the fall of spiritual "Babylon," warning all to avoid the "mark of the beast," and identifying God's end-time, remnant people as "those who keep the commandments of God and the faith of Jesus" (verse 12).

This remnant people will "have the testimony of Jesus" (Rev. 12:17), and that "testimony of Jesus" is the "spirit of prophecy" (Rev. 19:10). This gift of prophetic guidance was recognized in the visions and writings of Ellen G. White and validated as a source of continued guidance for the remnant church.

No other church in existence accepted these vital biblical truths.

Then and Now

These important scriptural discoveries, along with the imperative to proclaim them to the world, led to the official organization of the Seventhday Adventist Church on May 21, 1863. The newly organized church had approximately 3,500 members scattered across several of the northern United States.

Today we are a global denomination with more than 17 million members, worshipping in 73,526 churches and 67, 276 companies in 209 countries, working and publishing in 924 languages, with 1.7 million students studying in 7,883 schools around the globe. The church ministers to millions through its 173 hospitals and

sanitariums, 133 nursing homes and retirement centers, 238 clinics and dispensaries, and 36 orphanages and children's homes.*

We praise God for the wonderful things He has done! Yet, as we commemorate the 150-year anniversary of the Seventh-day Adventist Church, rather than glorifying or reveling in the past, we realize that we don't want to continue having anniversaries; we want to go home.

Now is an appropriate time to reexamine what led the Advent believers to organize into the Seventh-day Adventist Church one and a half centuries ago, and to determine if those reasons should be relegated to the past, or if they are still valid today.

Nineteenth-Century Religious Landscape

By the mid- to late nineteenth century a variety of Christian religious denominations already existed in the developed world and in many territories then administered by Western nations. Protestantism was flourishing in Europe, in British territories around the globe, and in the United States, with numerous Presbyterian, Congregational, Lutheran, Episcopal, Christian Connection, Baptist, and Methodist bodies established. Roman Catholicism also had strongholds in Europe, Latin America, and some portions of Asia and North America, where Roman Catholics were a growing minority, the first Roman Catholic church in Battle Creek, Michigan, being established by Irish and German immigrants in 1863.

As the Advent believers met together, their intention was not to form yet another denomination, but rather to study the Bible and to follow what they learned. However, as they uncovered important truth after truth, including the imperative to proclaim the three angels' messages to the world, and guided by a series of visions given to Ellen White in the 1850s regarding "gospel order," the believers realized that to effectively carry out their God-given mission, it was necessary to officially organize.

By May 1863 Seventh-day Adventists had a clear picture of:

- (1) who they were—the remnant identified in Revelation 12 and 14
- (2) what their mission was—to proclaim the three angels' messages to the world.

Although the church continued to learn and grow as more truth was revealed, and confirmed through the prophetic gift bestowed upon Ellen White, the core of their identity, as established in Revelation 12:17, was never lost sight of.

An Identity Crisis?

Is our identity and purpose as clear today as it was 150 years ago? Or is it possible that our focus has blurred and we aren't sure if we have a unique purpose or mission anymore?

I'm reminded of an experience a few years ago when someone asked me what my greatest challenge was. I thought for a moment, then responded that one of our greatest challenges was to keep the vision that we are a unique movement alive in the church. The individual looked at me and asked, "Really? Are we?" Then said, "I'm first a Christian, then a Seventh-day Adventist." Of course, we are Seventh-day Adventist Christians, but we have a special task that others are not doing.

Does "Unique" = "Better"?

Who are we as a unique movement? God's remnant church. Does that mean that we are better than others? Of course not. We are all in need of Christ's justifying and sanctifying power. We are indebted to Christ for salvation and His all-encompassing grace and righteousness.

But we are also a unique movement, people of the Book, a prophetic movement, people who believe in the prophecies of Daniel and Revelation. We believe in the prophetic landmarks throughout history that were predicted before they happened and lead us to an understanding of who we are and where we are in earth's history. Daniel 8:14 reveals the vital truth about what happened in 1844, and that the sanctuary message, which is replete in Scripture, is a powerful and meaningful message for the world throughout time—even more so during these last days of this earth.

Our Calling

We are living in a most incredible time in earth's history. We have been called to proclaim God's incredible

Now is [the] time to reexamin what led the Advent believers to organize, . . . and determine if those reasons should be relegated to the past.

message of salvation through Christ and His righteousness. We need to know who we are if we are to deliver that message with Holy Spirit power. We need to understand why we are here as an Advent movement.

We need to understand our special calling from the Lord. We don't take this identity in a self-centered, egotistical way, but we humbly understand that the Seventh-day Adventist Church fulfills the qualifications of God's remnant people as identified in Revelation 12:17, and we know that the church will finish united and strong!

"I am instructed to say to Seventh-day Adventists the world over," Ellen White wrote in 1908, "God has called us as a people to be a peculiar treasure unto Himself. He has appointed that His church on earth shall stand perfectly united in the Spirit and counsel of the Lord of hosts to the end of time" (Selected Messages, book 2, p. 397).

We are a beautifully diverse church, but united in Christ and this precious biblical message. We are an international family from every corner of the globe proclaiming God's grace,

united by the Holy Spirit and our foundational biblical beliefs.

A Great Privilege

We have the great privilege of belonging to something much larger than just another denomination or a church body—we belong to a heavenborn Advent movement that has been called by God at the end of time for a unique purpose. We are a church that has gone through challenging times and will go through very challenging times ahead, according to biblical prophecy and the writings of the Spirit of Prophecy. We are a church that does not rely on traditions or human reasoning, but relies completely on the written Word of God as its sole foundation, and on the Living Word, Jesus Christ. We are a church that does not derive its power from itself but fully accepts the admonition of the Lord in Zechariah 4:6, "Not by might nor by power, but by My Spirit,' says the Lord of hosts."

Never Ashamed

Never be ashamed to be a Seventhday Adventist, a member of God's remnant church. Millions of people all over the world are waiting for Seventh-day Adventists to stand up, speak out, and share the precious biblical messages on which our church was founded. The giving of the three angels' messages is the reason God raised up the Seventh-day Adventist movement. We have a mandate from heaven to preach the everlasting gospel and Christ's righteousness, to boldly proclaim the fall of Babylon's apostate religion, and to warn the world not to receive the mark of the beast but instead be sealed with the seal of God's everlasting mark of authority—the seventh-day Sabbath.

Jesus is coming soon! Soon we will see in the eastern sky a small, dark cloud about half the size of a man's fist. It will get larger and larger and brighter and brighter. All of heaven will pour out for this climax of earth's history. Everyone will see Him at the same time through a miracle of heaven. And there seated in the middle of millions of angels will be the One we have been waiting for—not the humble, broken Lamb, not the High Priest, but the King of kings and Lord of lords, Jesus Christ our Redeemer!

We will look up and say, "This is the God we have waited for." Christ will look down and say, "Well done, good and faithful servants. Enter into the joy of your Lord"; and we will rise to meet the Lord in the air to go home to be with Him forever—the beautiful end of the Advent journey! ■

*Statistics from http://www.adventistarchives.org/quickstatistics-on-the-seventh-day-adventist-church

Ted N. C. Wilson is president of the Seventhday Adventist Church.

Living Healthfully Not a new concept

By Allan R. Handysides and Peter N. Landless

I am a newly baptized Seventh-day Adventist, but I still do not fully understand or even believe that my physical health influences my spirituality. I avoid unclean foods and alcohol—isn't that enough?

**** ating and drinking healthfully, exercise, moderation, and ✓ modesty do not *of themselves* achieve wholeness. God's strength is made perfect in weakness. This means that we cannot boast in our own strength or works; it helps us to remember that physical health, although desirable, is a means to an end, not the end in itself.

Christ's promise "I have come that they may have life, and that they may have it more abundantly" (John 10:10) can still be a reality even among the most physically broken. Health is not a rite of passage in this life. As important as wellness is, Jesus emphasized balance: "Do not fear those who kill the body but cannot kill the soul" (Matt. 10:28). We can have wholeness in our brokenness by His grace.

Early in the Old Testament God saw fit to give His people instructions on healthful living, including diet, sanitation, and sexual behavior. The Levitical laws were to be preventive and distinctive. While here on earth Jesus healed physical and mental diseases and linked forgiveness of sin to well-being and the abundant life.

The Lord gave Ellen White her first vision on health in June 1863. She then began counseling the fledgling Seventh-day Adventist Church on healthful living. The outstanding feature of her initial message was the "relation between physical welfare and

spiritual health, or holiness."1 Throughout her life she was the channel of information that fashioned the church's philosophy and emphasis on health. Long before medical evidence emerged on the dangers of smoking, Ellen White spoke out strongly on this and other health issues, including the use of alcohol and such poisonous medications as arsenicals and mercury-based drugs. The drinking of tea and coffee and the use of stimulants were strongly discouraged, as, ultimately, was the use of flesh food (these practices are still strongly supported by the Seventh-day Adventist Church). She promoted a vegetarian diet with judicious use of dairy products at a time when vitamin B₁₂ was unknown. In addition, the use of fresh, clean water (inside and out), clean air, adequate exercise and rest, temperance, faith, appropriate sunshine exposure, integrity, and social support were strongly encouraged.

Time reported the positive outcome of the first Adventist Health Study, describing the results as the "Adventist Advantage."2 There was significant reduction in most cancers and cirrhosis of the liver. Subsequent studies have shown a significant increase in longevity in those living the Adventist lifestyle. In 2005 National Geographic very favorably highlighted the benefits of the Adventist lifestyle, including the city of Loma Linda in the United States

as a "Blue Zone"—one of the areas in the world in which people enjoy the best longevity and quality of life. These positive outcomes have been so compelling that millions of dollars from the National Institutes of Health (U.S.A.) have been allocated to conduct Adventist Health Study 2, with a special emphasis on the differences in malignancies between Adventists and the general population. It's designed to also yield data on the effects of healthful living on spirituality and is representative of the diversity and ethnic mix that blesses the Adventist Church.

God has given us, through varied sources, consistent guidance on how to be healthy, happy, and holy. And more important, this health and wellness are also to be channeled into service for others (see John 9:4).

There's an abundance of evidence to guide our choices to live a life of praise to the Creator, who so graciously has given us that life!

¹D. E. Robinson, The Story of Our Health Message (Nashville: Southern Pub. Assn., 1965), p. 77.

2 Time, Oct. 28, 1966.

Allan R. Handysides, a board-certified gynecologist, is director of the General Conference Health Ministries Department.

Peter N. Landless, a board-certified nuclear cardiologist, is an associate director of the General Conference Health Ministries Department.

ife in Jerusalem had not been what it used to be. The past years had been a real roller-coaster experience of repeated ups and downs. Yet how did this mesh with God's promises? Was this not the place God had promised His people they would inhabit forever (2 Sam. 7:10, 11)? Had He not assured David that his descendants would be on the throne forever (2 Sam. 7:12-16)?

These promises seemed unreal, considering that all around Jerusalem the world was going up in flames—and those flames were getting precariously closer to the beloved city. The people of Judah had loved King Josiah. Though very young when crowned, he had begun a major reform in lonian king in 605 B.C., the "third year of the reign of Jehoiakim, king of Judah" (Dan. 1:1). This was God's city and God's Temple. How could Daniel later write, "The Lord gave Jehoiakim king of Judah into his [Nebuchadnezzar's] hand" (verse 2)? This was a heathen king dealing with the covenant people, the city chosen by God, and the dynasty of David, which had been elected by the Lord Himself.

Is there any way we can make sense when things do not work out the way we think they should work out? How do we come to terms with our personal histories (never mind the bigger issues of world history) when we feel like pup-

the land (2 Kings 22; 23): the Temple had been restored; God's law, ignored for decades, had been rediscovered and proclaimed; the people had renewed their covenant with the Lord. Things had been looking up, and Josiah had even been able to expand the limits of the southern kingdom of Judah, reaching parts of what used to be the northern kingdom of Israel (cf. 2 Kings 23:15-20).

But now, following a succession of brief, disastrous reigns under mediocre and godless kings, Jerusalem was under siege. The great Assyrian Empire was on the verge of collapse. Babylon, the new power from the East, had been lapping up in record speed the spoils of the rapidly shrinking empire. Its crown prince, Nebuchadnezzar, with his army and allies, had come as far south as Palestine and was about to conquer Jerusalem—God's chosen city. How could one make sense of this in the light of the divine promises? Where was God when He was needed?

Conundrums

These and similar questions, I imagine, were in the minds of the young hostages that were taken by the Babypets whose strings are pulled by the powerful, the connected, and the mighty?

Unpleasant Truth

The book of Daniel is not only a prophetic book, full of apocalyptic imagery dealing with the time of the end. Daniel also introduces in a unique way a philosophy of history that is biblical—and, at times, profoundly unnerving. God "gives" several times in the book of Daniel: He gives Jerusalem into the hands of Nebuchadnezzar (verse 2), yet He also gives favor to Daniel and his friends in the eyes of the chief of the king's officials (verse 9). Ultimately, it is God who gives four young men in the Babylonian court knowledge, skill, and wisdom (verse 17). So right from the outset Daniel makes one of the key points of this important biblical book: God, the Creator of the universe, is in charge—of life, limb, time, the future, and even heathen kings.

God uses a heathen king to punish His people; at the same time He prepares His people to serve and influence this heathen king for His kingdom. The stories found in Daniel 2-6 are very familiar to many of us. Whether dealing with a

forgotten dream about an immense statue, a fiery furnace with four people in it, a king gone mad and restored, the writing of a divine message on a wall in a palace full of people who would not pay attention to the "signs of their times," or the challenge of being faithful to one's conviction in the face of persecution—God is always in control.

At times Christians have perpetuated the myth that a life with the Master means only success, blessings, and riches. Daniel's stories tell us otherwise. God's people suffer and get framed for their convictions (Dan. 3 and 6). Their journeys are not always smooth, and they do not always have a Hollywood-style "happy ending." Yet in spite of the challenges that

Is there any way we can make sense when things do not work out the way we think they should work out?

Shadrach, Meshach, and Abednego or Daniel himself faced, they remained committed to the God who worked in their hearts and transformed their minds. One wonders, however, if their decisions reflect the general attitudes and convictions of the deported Israelites. Were they truly the only ones that did not bow down before the statue (Dan. 3)?*

In Control

What does it mean when we affirm that God is in control of history? Can this theological truth be verified in our own lives? Is He responsible for the Hitlers, Stalins, Pol Pots, or Neros that have ravaged our planet and caused so much pain and heartache? In order to make sense of this important question, we need to look at the bigger picture of a cosmic conflict that is raging behind the scenes of history. Beginning with Lucifer's first accusation and the seed of doubt that he planted, this conflict is all about God's character. Is God a puppet player, like Satan in the Garden of Eden when he used the serpent and both humans to get at God (Gen. 3)? How can an omnipotent, all-powerful God still provide the space for decisions and

then respect these decisions—yet at the same time be developing His plan of salvation?

Daniel 2 provides some helpful clues. Nebuchadnezzar, the Babylonian king, has a disturbing dream but cannot seem to remember it. Calling his astrologers and wise men, he asks them to tell him the dream and its interpretation but no one can. No one, that is, except Daniel. Yes, Daniel must have been a straight-A student; he was intelligent and creative. But he cannot tell the dream and its interpretation on his own. Together with his three friends Daniel spends a night in prayer (Dan. 2:17-19). In the night, while praying for guidance and waiting upon God, Daniel receives a

vision detailing the dream and its meaning.

His praise response to God's providence provides the best summary of a biblical philosophy of history: "[God] changes the times and the seasons; He removes kings and raises up kings; He gives wisdom to the wise and knowledge to those who have understanding. He reveals deep and secret things; He knows what is in the darkness, and light dwells with Him" (verses 21, 22).

God is in control—also of the big picture of world history. While He allows a heathen king to destroy His Temple and the city He has chosen, it is all part of a bigger plan. He wants to save wayward Judah; He wants to reach boastful Babylon; He wants to reclaim lost humanity within the context of the cos-

mic battle—and He was willing to pay the ultimate price.

Daniel often struggled with the details of the divine plan (cf. Dan. 9:1-23), yet He knew His Savior personally and entrusted God with his life. He had seen God's hand in his life and that was enough. Away from home, living in an ungodly (and strange) environment, and struggling with the why question he nonetheless understood that God is in control. He still is—and eager to be involved in our big and small lives, one day at a time. Our lives can be so much more than just a date with fate if we allow Him full control.

*Considering the fact that Nebuchadnezzar had apparently summoned all the provincial leadership of his kingdom (Dan. 3:2), it is reasonable to assume that the Judean King was also

Gerald A. Klingbeil is an associate editor of Adventist World and loves seeing God's history unfold. He lives in Silver Spring, Maryland, U.S.A., with his wife, Chantal, and their three daughters.

tory is heart language. We never grow too old to enjoy a good story. We can learn important lessons and find answers to the big questions of life in a story. Most of the world's grandest stories show the tension between good and evil, appearing as two powerful forces in continual opposition to each other. Whenever good triumphs over evil, the knots in our stomach relax and we stop biting our fingernails.

The Bible takes us to the origins of this great conflict between good and evil and introduces the personalities responsible for them. It opens a window through which we can view the struggle in the context of cosmic reality. It deepens our understanding of the issues involved. It does not set out to explain evil any more than it sets out to prove God. It simply tells the story of how evil began, how it operates, and how it will end.

Goodness, on the other hand, has no beginning and no end because it emanates from God, who simply is (Ex. 3:14). He is the Sovereign Creator of the universe and the very essence of love (Jer. 32:17; 1 John 4:7, 8).

The Bible story of evil begins in heaven, the home of God and the angels. It begins in a universe devoid of evil, inhabited by noble beings created in the image of God, each one functioning fully and freely in perfect harmony with love's laws. The lead angel of this dynamic and efficient universe is Lucifer, a being of flawless perfection.

Free Will

There is something we need to grasp before we can proceed with the story. God endows each intelligent being He creates with the ability to reason and make choices. It is only in this way that they are able to develop their full potential as individuals and have unique relationships both with their Creator and their fellow beings.

God knew that this highly prized gift of free will carries a fearsome risk: the possibility that one day someone would make the wrong choice and plunge the universe into the chaos of lawlessness. However, God, in being true to Himself, cannot permit outcomes to dictate His actions. Rather, He acts according to His honest intentions. If He adjusted His actions to bring about the outcome He desired, this would make Him a dictator manipulating events to suit His own ends.

The Mystery of Iniquity

Listen to God's heartrending lament of Lucifer's defection. "How!" He wails, "How did you come to do it? How did you find it in your heart to make that dreadful choice, O morning star, my son of the dawn? I anointed you, I ordained you to stand at my throne, to work at my side.

You were my beloved, the model of perfection. *How* did you allow your heart to be filled with violence? How did you sink so low?" (paraphrased from Isa. 14:12-15; Eze. 28:14, 15)

The birth of evil is totally unreasonable; it is as inexplicable as it is inexcusable.

The Bible gives us a hint of its root cause: "Your heart became proud on account of your beauty, and you corrupted your wisdom because of your splendor" (Eze. 28:17, NIV).* Satan replaced God with self on the throne of his heart. He became jealous of God's Son and eventually coveted God's throne. He deceived one third of the angels and, now known as Satan, the adversary, brought false accusations against God before the entire universe. Rebellion ripened into war, and he and his angels were expelled from heaven (Rev. 12:7-9).

He brought the spirit of rebellion to this newly created earth, and when he succeeded in causing Adam and Eve to disobey God, he claimed the earth as his (see Job 1:6, 7). God permitted him to style himself "prince of this world" (John 14:30, NIV). This was the beginning of evil's reign of terror on our beautiful blue planet, which became the virtual reality show for the entire universe (1 Cor. 4:9).

While we know about the origins of this conflict, we sense its presence each day in our hearts. In fact, the whole meaning of human life revolves around this battle.

In the mid-nineteenth century God opened to a new generation a window that shed clear light onto the truths of His Word and the issues of the great cosmic war that in its final phases would become terrifyingly fierce. The people who were called to proclaim this special end-time message to "every nation, tribe, tongue, and people" (Rev. 14:6) adopted a name that crystallizes the main issues of the controversy between God and Satan in two words.

Seventh-day Adventist

The accusations Satan made against God revolved around God's character, His law and governance, and His sovereignty. By worshipping God on the seventh-day Sabbath, His people proclaim their allegiance to God as the rightful ruler of the universe, their Creator and Redeemer.

At the end of Creation week God celebrated His complete and perfect work of creation by instituting a holy monument in time, the seventh-day Sabbath (Gen. 2:1-3). It was a reminder to all people of all times that He alone, as our Creator, is worthy of worship. Then, at the hinge of time, on a Friday afternoon, God's Son died for the sins of the world. We see the mighty opposing forces standing side by side at the cross—love and selfishness. Their intentions

are quite clear. Selfishness will go to any lengths to destroy us. Love will go to any lengths to save us. God's life is the full ransom price for all people (1 Tim. 2:6). And again God rested on the Sabbath to remind us that, as our Redeemer, He alone deserves our allegiance.

Adventist is a word that trumpets hope for a doomed world. The God we worship is a God who "comes" to us. He does not remain at a safe distance while we suffer in this land of the enemy. We are told that at the perfect moment in time (Gal. 4:4-6) "the Word became flesh" (John 1:14) and came to earth to share the lot of mortal human beings.

He will come a second time as "King of kings and Lord of lords" (Rev. 19:11-16). He will snatch us from the grave and from a mortal, sinful existence and take us to His heavenly home so that we can be healed of our war wounds and battle scars.

His return means the eradication of every trace of sin, a new creation (Rev. 22:1), and an eternal reign as undisputed Sovereign of the universe. The redeemed will live with Him in peace and harmony eternally. The story of Good and evil begins with perfection and ends with perfection. It's absolutely the best story of all times.

*Texts credited to NIV are from the Holy Bible, New International Version. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc. Used by permission. All rights reserved worldwide

Aleta Bainbridge is Partners in Ministry coordinator for the Greater Sydney Conference, Australia, and works closely with her husband, Garth, who is ministerial secretary.

She is wife of one, mother of four, and grandmother of eight.

Great CONTROVERSY

Il humanity is now involved in a great controversy between Christ and Satan regarding the character of God, His law, and His sovereignty over the universe. This conflict originated in heaven when a created being, endowed with freedom of choice, in self-exaltation became Satan, God's adversary, and led into rebellion a portion of the angels. He introduced the spirit of rebellion into this world when he led Adam and Eve into sin. This human sin resulted in the distortion of the image of God in humanity, the disordering of the created world, and its eventual devastation at the time of the worldwide flood. Observed by the whole creation, this world became the arena of the universal conflict, out of which the God of love will ultimately be vindicated. To assist His people in this controversy, Christ sends the Holy Spirit and the loyal angels to guide, protect, and sustain them in the way of salvation. (Rev. 12:4-9; Isa. 14:12-14; Eze. 28:12-18; Gen. 3; Rom. 1:19-32; 5:12-21; 8:19-22; Gen. 6-8; 2 Peter 3:6; 1 Cor. 4:9; Heb. 1:14.)

COVER STORY

ALICÉ R. VOORHEIS

GOD'S TIME CLOCK REVEALS HIS PLAN

1843-1847

od's time clock traces His guiding hand in world events since Creation! Each time the need arose from the days of the patriarchs and prophets until the birth of Jesus, God always had faithful messengers to proclaim "present truth."

In the late eighteenth and early nineteenth centuries it was time for God's time clock to strike again!

New Messengers Identified

From his home in Low Hampton, New York, Baptist preacher William Miller proclaimed that the 2300-day/ year prophecy of Daniel 8:14 would end in 1843 or 1844. He sensed a responsibility to tell the whole world that Jesus was coming soon. In Maine 21-year-old schoolteacher James White accepted Miller's message, and in January of 1843 he left his father's house on a borrowed horse to begin a lifelong preaching career proclaiming the "present truth."

Rachel Oaks Preston, a Seventh Day Baptist woman, shared her belief in the importance of the seventh-day Sabbath with Pastor Frederick Wheeler at Washington, New Hampshire. Soon a small group of Millerite Adventists was observing God's holy day. Retired sea captain Joseph Bates of Fairhaven, Massachusetts, heard about the new "present truth" being shared by this group, committed his life to preaching it also. Nearly half a million people in the Northeastern states, expecting the soon return of Jesus, wholeheartedly accepted and joyfully spread the news that October 22, 1844, was the very day of Jesus' coming. When the day passed without a glimpse of Jesus, their happiness and joy turned to gloom and despair. Many had sold their farms, closed their businesses, and settled all accounts in eager anticipation of going home with their best Friend, Jesus. Now they had to face the scoffers, try to pull things together, and prepare for another hard

northern winter. One of these disappointed believers was Hiram Edson of Port Gibson, New York.

Edson invited some friends to accompany him to his barn for a prayer session begging God for an answer that would explain why Jesus had not returned as expected. The very next morning as Edson crossed his cornfield to encourage other disappointed believers, he received an insight revealing the entrance of Jesus into the Most Holy Place in the heavenly sanctuary to complete His work of atonement for the sins of humankind before His second coming. Further study in Hebrews 8 and 9 clarified a new "present truth."

In December 1844, 17-year-old Ellen Harmon of Portland, Maine, received a vision from God depicting a company of Advent believers traveling a narrow pathway from earth to heaven. She accepted this divine call to serve as His special messenger, revealing to others what she had been shown.

Messengers Unite

As Ellen Harmon traveled throughout New England during 1845, sharing many God-given messages in various meetings, she met young Millerite preacher James White, who fearlessly proclaimed the "present truth" of Jesus' soon coming. Their friendship developed as they witnessed the working of God in each other's ministry.

June 1, 1843: Sojourner Truth begins her career as an anti-slavery activist.

1843-1847

or early Adventist chart of 2,300 days/years

1843: Millerite

June 6, 1844: Young Men's Christian Association (YMCA) founded in London, England.

Adventist Historical Dates

December 1844:

Joseph Bates ardently preached the "present truth "of the seventhday Sabbath as he traveled about. Becoming convinced that a small book or tract that could be left with interested people would be helpful, he published in 1846 a 48-page tract entitled The Seventh-day Sabbath, a Perpetual Sign.

On August 30, 1846, Ellen Harmon and James White were united in marriage and ministry. When in November of that same year, James and Ellen White and Joseph Bates were all present at an Advent conference held in Topsham, Maine, the labors of the three cofounders of what was to become the Seventh-day Adventist Church were united!

In 1847 these new messengers labored throughout New England, emphasizing the place of the third angel's message in the Advent movement. Slowly but surely God was getting the right people as well as the right pieces together to send His final message of grace and salvation.

Residing in Collegedale, Tennessee, U.S.A., and dedicated to the preservation and promotion of Adventist Heritage, retired educator Alice R. Voorheis serves as editor and immediate past president for Adventist Heritage Ministry.

ByBENJAMIN BAKER

THE **BEGINS MOVING**

1848-1853

magine a time that the Seventhday Adventist Church—currently including more than 17 million members attending 71,000 churches and 66,000 companies on almost every continent and in almost every country speaking almost 1,000 languages and dialects—did not exist. Instead, picture only a tiny, loosely connected group of mostly poor young adults scattered throughout the northeastern United States who had recently been crushed by a hope that they had banked everything on, yet who were slowly putting the pieces together about the ministry of Jesus, Bible truth, and their role in earth's history. Above all, bear in mind that to these individuals living in the grinding day to day, their future was not as sure or inevitable as it seems to us in hindsight more than a century and a half later.

Beginnings

And so it is the year 1848. The Millerite movement, a countdown replete

with fervent preaching, urgent preparation, all-out witnessing, endless study, and stretching prayer that climaxed in unspeakable disappointment, is still fresh in the memory. Some Millerites, including Joseph and Prudence Bates, the recently wed James and Ellen White, and others, discovered in one another a common desire to reemerge from tragedy stronger and truer. Tirelessly they traveled day and night, through heat and cold, across mountain and valley, more often in sickness than in health, to visit with former Millerites and anyone interested in Bible truth, all the time comforting, strengthening, and teaching.

During this fertile period neglected truths from Scripture were rediscovered, and they united the growing movement now led by the hardworking and diligent 27-year-old James White and his 21-year-old wife, Ellen, who was blessed by God with powerful visions that guided the believers. These truths alone united the believers. Awareness of

November 1846: important Advent conference held in Topsham, Maine.

JOHN MAYALL JUN

1844: Rachel Oaks Preston, a Seventh Day Baptist, is instrumental in leading a group of Millerites in Washington, New Hampshire, to observe the seventh-day Sabbath.

April 1848: "Friends of the Sabbath" begin meeting throughout New York and New England in "Sabbath Conferences."

COVER STORY

these truths came from places diverse and intriguing: from three letters to a friend written by George Storrs and turned into a booklet about the dead being unconscious awaiting the call of Christ at His coming; to a field of corn and pumpkins where Hiram Edson had an epiphany about Christ's intercessory ministry in the heavenly sanctuary; to the indefatigable Rachel Oaks Preston, a Seventh Day Baptist who announced the true day of worship to a speechless Frederick Wheeler in a humorously abrupt encounter.

Digging Deep

In the spring of 1848 the first of almost two dozen conferences convened at which the believers met to search the Bible to determine their beliefs. These gatherings, held variously in barns, houses, and other venues throughout New England and New York State, were often downright contentious, characterized by loud and protracted arguments, with bizarre beliefs bandied about. Yet inexplicably, yes, providentially, from these unpromising sessions a doctrinal system began to emerge like the stages of a painting, the piece of art gradually filling in and beautifying as the collective understanding deepened.

Print, Print, Print

That same year the young Ellen White had a vision in which she foresaw the eventual worldwide reach of

> January 23, 1849; Elizabeth Blackwell becomes the first woman in United States to earn a medical degree.

Autumn 1848: Following Ellen White's vision showing the harmful effects of tobacco, tea, and coffee, Joseph Bates presses believers to abandon tobacco: "The pipes and tobacco are traveling out of sight fast. . . . Nothing must be too dear or precious to let go in aid of the cause now" (R. W. Schwarz, Light Bearers to the Remnant, p. 106)

the still-puny movement. Her husband was to "print a little paper and send it to the people," and although it would be "small at first," it would be successful, beaming "like streams of light that went clear round the world." This must have seemed utterly impossible, for at the time of this revelation James and Ellen White were homeless and penniless, and there were approximately 100 believers. Yet husband and wife obediently produced in July 1849 an eight-page paper titled The Present Truth, the precursor to hundreds of periodicals and tens of thousands of issues that circled and continue to circle the planet daily. Thanks to the reach of the printed page and the growing number of evangelists-comprised of men, women, boys, girlsthe body that would become the Seventh-day Adventist Church multiplied from 100 in 1848 to approximately 2,000 in 1852.

To Organize or Not to Organize?

Because of the rapidly growing number of adherents, some sort of organization was needed. As it stood in the first years of the 1850s, there was no system or plan in place to responsibly address the needs of believers, manage finances, recognize ministerial leadership, or legalize ownership of real estate. This need was increasingly remarked upon in the church paper, the Second Advent

Review and Sabbath Herald, but discussions began in earnest after the Whites began to press the issue, the burdens of the growing movement most heavily resting on them. But the former Millerites, wary of the church structures from which they had departed and from which they had suffered mistreatment, were resistant to organization. No one could have guessed that a devastating national war would have to impel the fledgling movement to finally organize and thereby be empowered to reach the world with the gospel message.

* Ellen G. White, Life Sketches of Ellen G. White (Mountain View, Calif.: Pacific Press Pub. Assn., 1915), p. 125.

Benjamin Baker

holds a Ph.D. in history and is the assistant archivist at the world church headquarters of the Seventh-day Adventist Church in Silver Spring, Maryland, U.S.A.

November 13, 1851: Telegraph line between England and France is established.

July 1849: The Present Truth (now Adventist Review) begins publication

1852: First printing press owned and operated by Adventists purchased in Rochester, New York.

STANLEY D. HICKERSON

MOVING TOWARD ORGANIZATION

1854-1859

hrough the eyes of three different believers, we observe God as He nudges His people toward organization in the years 1854-1859.

Family Unity: Henry Nichols White (1847-1863)

When Henry White was about 10 months old, Clarissa Bonfoey took over the care of little Henry so his parents could be free to travel.1 A few months later he was placed in the Howland home in Topsham, Maine.² The Howlands' 19-year-old daughter Frances cared for Henry for five years, his parents seeing him only a few times during that period. Little Henry hardly knew his own parents, and this was a terrible trial to them.

In 1854 Henry was reunited with his family in Rochester, New York, thus making the family complete. But along with his parents and two younger brothers, Henry shared his home with a large "family" of those who worked for the Review and Herald. His parents both worked incessantly, often 16 to 18 hours per day, thus leaving little family time.3

In 1855 the Whites, along with the office staff, moved from Rochester to Battle Creek, Michigan. Here, for the first time, Henry had the privilege of experiencing family life with some normalcy. The family still included one or two older girls to help with the housework and child care, and from time to time grandparents, but Henry no longer had to share his home with a dozen printers, proofreaders, typesetters, and bookbinders. True, his parents were still often gone for extended periods of time, but he and his brothers now had a home, their home. Ellen White remembered that "from the time we moved to Battle Creek, the Lord began to turn our captivity."4

Part of God's plan of church organization included family unity and security, and as He led his church toward full organization, He gave to

Henry White and his little brothers a place they could identify as home.

Financial Security: Mary Jane (Walker) Loughborough (1832-

In 1851 Mary Jane Walker married John Norton Loughborough. John was a house painter and a weekend preacher for the first-day Adventists. He also was a window sash lock dealer. About a year after their marriage Mary and John accepted the seventh-day Sabbath and joined the believers in Rochester, New York. John felt it was his duty to preach full-time but Mary was worried about their finances. With mixed feelings Mary waved goodbye to her husband as he began traveling and preaching in various towns in western New York. Soon the periods of separation grew longer as he traveled to other states, including Ohio, Michigan, Illinois, and Wisconsin.

John's "pay" consisted of an overcoat, a few bushels of apples and potatoes, some meat, and a dollar now and then. In 1856, frustrated and discouraged, Mary and John slipped away from Rochester and moved to Waukon, Iowa, where John found work again in the building trade. But God understood, and in a

November 17, 1855: David Livingstone becomes the first European to see Victoria Falls on what is now the border of Zambia and Zimbabwe.

1854-1859

COVER STORY

dramatic move sent James and Ellen White to encourage them back into the ministry. Mary's heart was touched, and she tearfully urged John to resume preaching.

On January 16, 1859, the church in Battle Creek voted a plan of Systematic Benevolence,⁵ providing a way to give the preachers some regular pay. God continued to lead His church toward organization, which provided Mary and many others like her financial security.

Mutual Trust: Joseph Bates (1792-1872)

"Father" Bates was one of our older pioneers. Having been a sea captain and owner of a ship, he was accustomed to being in charge. And from time to time he struggled with giving some of the younger leaders especially James White—all the respect to which they were entitled. He, along with other preachers, sometimes was tempted to work independently, and sometimes he unwittingly undermined the work of fellow preachers.

But in his heart Bates trusted God's leading. In 1855 we find him chairing a conference that ultimately voted to recommend a change in the time for the beginning and ending of each Sabbath. Personally Bates had long promoted 6:00 p.m. as the correct time. But he graciously accepted the decision of the conference to recommend sunset instead. Elder John O. Corliss remembered Bates: "I found in him one who had a tender heart, and knew how to set wrongs right without 'fuss or feathers."6

God's plan of organization was under way. Although it was often an uphill battle, God began in these early years to create a church that fostered an atmosphere of mutual trust and cooperation.

¹Ellen G. White, Christian Experience and Teachings of Ellen G. White (Mountain View, Calif.: Pacific Press Pub. Assn., 1922),

Ellen G. White, Life Sketches of Ellen G. White (Mountain View, Calif.: Pacific Press Pub. Assn., 1915), pp. 120, 121. ³Ellen G. White, *Spiritual Gifts* (Battle Creek, Mich.: James White, 1860), vol. 2, p. 204.

4 E. G. White, Life Sketches, p. 159.

⁵Advent Review and Sabbath Herald, Feb. 3, 1859, p. 84.

⁶Review and Herald, Aug. 16, 1923, p. 8.

Stanley D. Hickerson

currently serves as annotator for the letters and manuscripts project of the Ellen G. White Estate and lives in Michigan, U.S.A.

By Alberto R. Timm

SEALING

1860-1863

¬ arly Sabbathkeeping Adventists were initially opposed to any ✓ kind of church organization beyond the local level. Their minds still echoed the words of George Storrs, a Millerite preacher who wrote in early 1844: "No church can be organized by man's invention but what it becomes Babylon the moment it is organized." Two main factors, however, led early Sabbathkeeping Adventists to eventually establish an organizational structure that could integrate their scattered congregations into a harmonious body.

One factor was the *practical* challenges derived from the numerical growth and geographical expansion of their movement. By the early 1860s several Sabbathkeeping congregations were scattered throughout New England and as far west as Iowa and Wisconsin, which, left by themselves, would certainly move into congregationalism and doctrinal disputes.

Another main factor that stimulated the organization process was the

April 12, 1861: The U.S. Civil War begins when Confederate troops fire on Fort Sumter.

1860-1863

October 1, 1860: **General Conference** session in Battle Creek, Michigan, takes the following action: "Resolved. That we call ourselves Seventh-day Adventists.'

LIBRARY OF CONGRESS

January 16, 1859: Pastoral families such as John and Mary Loughborough begin receiving financial support when the church in Battle Creek votes the Systematic Benevolence plan.

doctrinal understanding of the unity of all believers (see John 17:20-23; 1 Cor. 12:12-30; Eph. 4:11-16), which could only be realized through a model of church organization able to function within each congregation and above all congregations. So, after the election of specific leaders for the local congregations during the 1850s, the process of organization continued with delegates from those churches helping to elect first their regional leaders and eventually their general leaders.

Naming the Child

Crucial for the organizing process was the selection of an official name for the publishing work and, by extension, for the denomination itself. On October 1, 1860, the General Conference session in Battle Creek, Michigan, took the following action: "Resolved, That we call ourselves Seventh-day Adventists." Later, Ellen White declared that "no name which we can take will be appropriate but that

which accords with our profession and expresses our faith and marks us a peculiar people. . . . The name Seventh-day Adventist carries the true features of our faith in front, and will convict the inquiring mind."1

Putting Structures in Place

The first major step in establishing a church organization beyond the local level was the formation of state conferences. In October 1861 the first Seventh-day Adventist conference was established in Michigan, with J. N. Loughborough, Moses Hull, and M. E. Cornell as the conference committee. In 1862 six other conferences were organized—Southern Iowa (March 16), Northern Iowa (May 10), Vermont (June 15), Illinois-Wisconsin (September 27), Minnesota (October), and New York (October 25).

The process of organization culminated with the establishment of a General Conference that would coordinate and supervise the activities of the state conferences. On May 20-23, 1863, delegates from New York, Ohio, Michigan, Wisconsin, Iowa, and Minnesota gathered together in Battle Creek, Michigan, to formulate a constitution for a general conference and to elect its officers. A representative form of church organization was adopted, in which delegates sent by the various state conferences would elect the officers of the General Conference on an annual basis.

James White was elected unanimously as the first president of the General Conference, but he declined the office so as to avoid misunderstandings about his intentions in helping to establish that organization. Finally John Byington was chosen instead of White. Uriah Smith and E. S. Walker became secretary and treasurer, respectively, of the General Conference. The Executive Committee consisted of James White, John Byington, J. N. Loughborough, J. N. Andrews, and G. W. Amadon. Thus, by mid-1863 the Seventh-day Adventist Church had the following three organizational levels: local congregations, state conferences, and the General Conference. Unions and division would be added only in the early twentieth century.

Drawing Together

Ellen White viewed the organizational structure as indispensable for the church in all its stages, including the final days in this world. She warned: "Some have advanced the thought that, as we near the close of time, every child of God will act independently of any religious organization. But I have been instructed by the Lord that in this work there is no such thing as every man's being independent. The stars of heaven are all under law, each influencing the other to do the will of God, yielding their common obedience to the law that controls their action. And, in order that the Lord's work may advance healthfully and solidly, His people must draw together."2

¹ Ellen G. White, Testimonies for the Church (Mountain View, Calif.: Pacific Press Pub. Assn., 1948), vol. 1, pp. 223, 224. ²E. G. White, Testimonies, vol. 9, p. 258.

THE REVIEW AND HERALD.

May 20-23, 1863: Delegates from the different conferences organize the General Conference in Battle Creek, Michigan.

Alberto R. Timm, Ph.D.,

is a native of Brazil and recently joined the Ellen G. White Estate as an associate director. He is married to Marly, and they have three children.

October 1861: First local

conference organized

in Michigan, with J. N.

n September 20, 1863, a congregation meeting in Manchester, New Hampshire, United States, was very surprised when it heard the speaker announce that he was not going to preach anymore; instead, he was returning to his home in Indiana. Moses Hull, the immensely popular speaker, forceful debater, and writer, was leaving the Adventist ministry. Most church members first learned about Hull's apostasy when they read a notice that appeared in the January 5, 1864, issue of the Advent Review and Sabbath Herald (now called Adventist Review) announcing that Hull had become a spiritualist.2 This was followed a week later in the Review with a description of a public meeting conducted by Hull in Battle Creek, where for the first time he advocated spiritualism.³ So who was this popular speaker who turned so quickly from promoting Adventism to actively championing spiritualism?

Early History

Moses Hull was born in 1835 in Ohio, United States, the seventh of 16 children.4 The family included three sets of twins, among whom were Moses and his twin brother, Aaron. Aaron died young.5 The father, Dr. James Hull, was a member of the Baptist Church.

Years later Moses would be remembered as being "below medium height, sturdily built, very erect in carriage. . . . His head was large, features regular and habitually smiling."6 In addition, he was noted as having a "clear tenor [singing] voice."7

At age 19 Moses married for the first time; tragically, his wife died within eight weeks.8 He soon remarried, this time to Elvira Lightner, who was 16.9 Eventually they had four daughters, the youngest born less than three weeks before her father announced his departure from the Adventist Church.10

By the time Moses became a Sabbathkeeping Adventist in 1857,11 he had already been associated with three other churches, 12 having started to preach for one of them at the age of 16.13 Shortly after accepting the seventh-day Sabbath, he began preaching on behalf of his new faith. From then until he apostatized in 1863, many reports from Hull appeared in the Review.

Evangelist and Debater

In August 1858 Moses Hull was ordained to the ministry, probably by James White.¹⁴ The two men apparently first met the previous month when White had traveled to Iowa City, Iowa, where Hull and Waggoner were holding a tent meeting.15 Earlier that year Moses had joined forces with J. H. Waggoner to conduct tent evangelism in Iowa. 16 Before

From Adventist minister to spiritualist advocate

long the newly ordained Hull began doing tent evangelism alone in several states. In time, rather than just preaching, Hull also participated in public debates, something that he excelled at. Although Hull usually won his debates based upon the merit of his arguments, he was not nearly as successful when it came to convincing people to actually leave their current church to join the Sabbathkeepers. Interestingly, in 1901, many years after becoming a spiritualist, Hull acknowledged, while participating in a debate, that "debates seldom make converts or settle questions."17

Beginning to Waver

Hull attended two important conferences held in Battle Creek, Michigan. The first was in 1860, during which the name "Seventh-day Adventist" was chosen. The second was when the General Conference was organized in 1863.18 During the years between those two historic meetings, Hull

started debating spiritualists. Ellen White and others warned him against doing so, but he persisted. At a debate in October 1862 in Paw Paw, Michigan, to which by his own choice he went totally unaccompanied by any other minister, Hull became confused and finally acknowledged to his spiritualist debating opponent that he was going to become a spiritualist. The opponent urged Hull to think seriously about his decision before acting upon it.¹⁹

A short time after the debate in Paw Paw, several Adventist leaders met with Hull in J. N. Loughborough's home in Battle Creek to pray for the wavering minister. That evening God gave Ellen White a vision in which she received a message for Hull.²⁰ Regarding Hull, Ellen White was shown: "He was presented to me as standing upon an awful gulf, ready to leap. If he takes the leap, it will be final; his eternal destiny will be fixed."21

The prayer session seemed to help Hull. In January 1864 the *Review* carried an open letter from him. In part, he admitted to having the debate in Paw Paw with W. F. Jamieson, or more precisely with "some demon professing to be the spirit of Mr. Downing, speaking through W. F. Jamieson." Hull then added, "I now doubt the propriety of discussing with such spirits."22

When Hull admitted to debating not with W. F. Jamieson but with a demon claiming to be the spirit of a Mr. Downing, he knew precisely what he was doing. Not only had he undoubtedly read Ellen White's published comments on spiritualism,23 but he had also worked closely with J. H. Waggoner, the author of one of Adventism's first major books on spiritualism.24 In addition, Hull himself had written a small tract on the subject.²⁵

Switching Allegiance

Following the General Conference session in June 1863, Hull was sent to do evangelism in New England with J. N. Loughborough. Again the old doubts returned, so much so that in September Hull left the Adventist Church to become a spiritualist.²⁶ Along with him he took his wife,²⁷ four daughters,²⁸ and his older brother, Daniel W. Hull,²⁹ a layman who earlier had sometimes worked with Moses doing evangelism.30

During Moses Hull's years as a spiritualist, not only did he publish several papers³¹ and write a number of books and pamphlets promoting spiritualism,³² but also he left his wife and then lived common-law with Mattie Sawyer, a spiritualist medium.³³ Their outspoken advocacy of "free love" caused such a scandal that even the spiritualists backed away from supporting them for a while.³⁴ From 1902 Hull served as the first president of the Morris Pratt

Institute, an educational institution established to train spiritualist mediums.35

Many years earlier Ellen White wrote to Hull: "If you were a devotional, godly man, in the pulpit and out, a mighty influence would attend your preaching."36 Sadly, that didn't happen. But the clearest summary of what we can learn from Hull's life is something he himself said in 1860: "I may fall by the way; but if I do, I shall ever be thankful that the city is cheap enough for those who obtain it."37

- ¹J. N. Loughborough, Rise and Progress of the Seventh-day Adventists (Battle Creek, Mich.: General Conference Association, 1892), p. 252.
- Advent Review and Sabbath Herald, Jan. 5, 1864, p. 45.
- 3 Advent and Sabbath Herald, Jan. 12, 1864, p. 56.
- ⁴ The Psychic Era, March 1902, p. 2; The Greatest Debate Within a Half Century Upon Modern Spiritualism (between Moses Hull and W. F. Jamieson, 1904), p. 4. (This is an autobiographical account written by Moses Hull.) An alternate year was given by Daniel Hull (Moses Hull [1907], p. 13). He states that his younger brother was born in 1836.
- ⁵ The Psychic Era, March 1902, p. 2; The Greatest Debate Within a Half Century, p. 4.
- ⁶Victoria Barnes, comp., Centennial Book of Modern Spiritualism (1948), p. 128.
- 7 Youth's Instructor, Nov. 22, 1938, p. 3.
- ⁸D. Hull, p. 22; The Psychic Era, March 1902, pp. 6, 7.
- According to information found on ancestry.com, they were married in 1854.
- According to information found on ancestry.com, Alfaretta Hull was born September 2, 1863. ¹¹D. Hull, p. 22.
- 12 The Seventh-day Adventist Encyclopedia ([Hagerstown, Md.: Review and Herald Pub. Assn., 1996], vol. 10, p. 718) states that previously he had been a member of two other churches, but that does not take into account that for a short time he possibly also was a Methodist (see D. Hull, p. 19).
- 13 The Psychic Era, March 1902, p. 4.
- 14 Advent Review and Sabbath Herald, Sept. 23, 1858, p. 140.
- 15 Advent Review and Sabbath Herald, Aug. 5, 1858, pp. 92, 93.
- Advent Review and Sabbath Herald, May 27, 1858, pp. 12, 13; July 22, 1858, p. 76.
- ¹⁷ The Greatest Debate Within a Half Century, p. 103.
- 18 Advent Review and Sabbath Herald, Oct. 23, 1860, pp. 178, 179; May 26, 1863, pp. 204-206.
- ¹⁹ Pacific Union Recorder, June 6, 1912, p. 2; Advent Review and Sabbath Herald, Apr. 19, 1906, p. 9. ²⁰ Loughborough, pp. 246-248, 251; Pacific Union Recorder, June 13, 1912, p. 1. See also Ellen G. White, Testimonies for the Church (Mountain View, Calif.: Pacific Press Pub. Assn., 1948), vol. 1, pp. 426-433.
- 21 E. G. White, Testimonies, vol. 1, 427.
- 22 Advent Review and Sabbath Herald, Jan. 27, 1863, p. 69.
- ²³ See Ellen G. White, A Sketch of the Christian Experience and Views of Ellen G. White (Sarasota Springs, N.Y.: James White, 1851), p. 47; idem, Supplement to the Experience and Views of Ellen G. White (Rochester, N.Y.: James White, 1854); idem, Spiritual Gifts (Battle Creek, Mich.: Steam Press, 1858), vol. 1, pp. 173-179.
- ²⁴J. H. Waggoner, Nature and Tendency of Modern Spiritualism, 2nd ed. (1860) (the first edition was published in 1857, before Hull and Waggoner worked together).
- Moses Hull, Infidelity and Spiritualism (1862).
- ²⁶ Pacific Union Recorder, June 13, 1912, p. 1; Loughborough, pp. 251, 252.
- ²⁷ Elvira L. Hull, letter in Woodhull and Claxton Crucible, Sept. 6, 1873, p. 5; see also photocopy of unpublished typed manuscript in author's collection: Alice Thompson Edwards, "My Memories of Moses Hull," p. 7 (parts of the manuscript were printed in *Youth's Instructor*, Nov. 22, 1938, pp. 1, 3, 10, 13).
- ²⁸ D. Hull, p. 40. It is implied here, but not specifically stated. I have found statements elsewhere about a couple of his daughters being involved with spiritualism, though admittedly not all four.
- ²⁹ Advent Review and Sabbath Herald, July 28, 1868, p. 16.
- ³⁰ Advent Review and Sabbath Herald, Oct. 20, 1859, p. 176.
- ³¹ Julia Schlesinger, Workers in the Vineyard (1896), pp. 56, 57.
- ³² Ibid., pp. 57, 58. I am aware of 11 books and eight pamphlets (works that have fewer than 100 pages) authored by Hull while a spiritualist.
- ¹³Mattie Hull, Wayside Jottings (1888), pp. xv, xvi; see also Youth's Instructor, Nov. 22, 1938, p. 13. 34 D. Hull, pp. 40-42.
- 35 Ibid., pp. 67-70; see the Web site for the Morris Pratt Institute.
- ³⁶ E. G. White, Testimonies, vol. 1, p. 433.
- 37 Advent Review and Sabbath Herald, Mar. 29, 1860, p. 149.

James R. Nix is the director of the Ellen G. White Estate in Silver Spring, Maryland, United States.

ut your trust in the Lord your God and you will be established. Put your trust in His prophets and succeed" (2 Chron. 20:20, NASB).1 The Bible teaches that God leads His people through the prophetic gift. Seventh-day Adventists believe that God led in establishing the first major ministries of the church through the visions and dreams of Ellen G. White.

The Publishing Ministry

The year 1848 was an exciting time of gathering for Advent believers through evangelistic Sabbath conferences. For the first time Sabbathkeeping Adventists were coming together to understand the end-time importance of the Sabbath in connection with the sealing of God's people.

They were struggling to understand this connection at a study conference at the home of Otis Nichols in Dorchester, Massachusetts, November 17 and 18, 1848. This conference was a follow-up to an October meeting that had been held in Topsham, Maine, where they had studied the sealing of Revelation 7 in the context of the three angels' messages of Revelation 14. They were trying to understand how God would have them share the Sabbath as part of the everlasting gospel.

At this meeting Ellen White had a vision. After coming out of vision she turned to her husband, James, and said, "I have a message for you. You must begin to print a little paper and send it out to the people. Let it be small at first; but as the people read, they will send you means with which to print, and it will be a success from the first." She then gave a startling prediction: "From this small beginning it was shown me to be like streams of light that went clear round the world."2

This and subsequent visions led James White to begin publishing Present Truth in July 1849. This paper served to convince Adventists of the importance of the seventh-day Sabbath in light of the soon coming of Jesus. In 1850 it was replaced by the Second Advent Review and Sabbath Herald, which continues to this day as the Adventist Review and its sister publication Adventist World. The extensive publishing work of the Seventh-day Adventist Church is owing in large part to the prophetic visions of Ellen White.

Health Ministry

During the 1850s and 1860s Seventh-day Adventists faced a particular challenge. Like Americans in general, many suffered from communicable diseases and lifestyle disorders. Tuberculosis, cholera, diphtheria, pneumonia,

The Tift of PROPHETIC By MERLIN D. BURT Visions and dreams Guidance establish major ministries

and other diseases regularly claimed many lives. Principles of hygiene and cleanliness were largely unknown. A diet consisting mostly of meat, fats, and strong spices led to strokes, heart disease, and nutritional deficiencies.

Ellen White received four identifiable health reform visions between 1848 and 1865. In 1848 she was shown the injurious effects of tobacco, tea, and coffee.³ On February 12, 1854, she had a vision on the importance of cleanliness, temperance, and the danger of rich or refined foods. "I saw some who were sickly among the saints, made themselves [so] by indulging the appetite. If we wish good health we must take special care of the health God has given us, deny the unhealthy appetite, eat more coarse [in natural state] food with little grease."4

Ellen White's June 6, 1863, vision at the Hilliard home in Otsego, Michigan, had the most extensive influence on Seventh-day Adventists. This vision expanded on what she had been shown previously, and among other things promoted vegetarianism, abstinence from pork, and the link between health and dependence upon divine power.

On December 25, 1865, she received a fourth vision in Rochester, New York, with instruction that Seventh-day Adventists should establish their own health institution. Though it benefited Adventists, she saw it as a ministry of healing to the world. She wrote: "Such an institution, rightly conducted, would be the means of bringing our views before many whom it would be impossible for us to reach by the common course of advocating the truth. . . . By thus being placed under the influence of truth, some will not only obtain relief from bodily infirmities, but will find a healing balm for their sin-sick souls."5

In response to these visions Adventists began to shift toward a new way of living and a new way of sharing the three angels' messages. The health message became the "right arm" of the gospel. God's guidance through the visions and dreams given to Ellen White brought this new emphasis.

Education Ministry

Before the 1870s most Seventh-day Adventists received little formal schooling, yet they were passionately oriented toward reading the Bible and understanding its message. This biblically based orientation gave a particular focus to reading and clear thinking. In 1872 Ellen White published Testimony 22, which is a part now of her nine-volume Testimonies for the Church.

She was shown in vision the importance of an Adventist Christian education. In a nearly 50-page article she presented various principles of proper education. This included such themes as the importance of teaching children and youth to think for themselves and make personal moral decisions; proper use of time in education; the need to cultivate the whole person—mental, physical, moral, and spiritual.

It also linked health principles to education. She concluded the testimony with these words: "The great object of education is to enable us to bring into use the powers which God has given us in such a manner as will best represent the religion of the Bible and promote the glory of God.... We need a school where those who are just entering the ministry may be taught at least the common branches of education, and where they may also learn the truths of God's Word for this time more perfectly."6

This message led to the establishment of Battle Creek College in 1874, the first of a worldwide network of colleges and universities. During the 1890s elementary and secondary education became an emphasis, and today Seventh-day Adventists have a particular focus on education, operating the largest Protestant school system in the world.

Like publishing and health, education has dramatically influenced the way Adventists share the gospel. This happened through the prophetic guidance of God in the vision-guided writings of Ellen White.

Prophetic Guidance Is a Gift

Sometimes Seventh-day Adventists, and those who are blessed by the publishing, health, and educational ministries of the church, do not realize that God guided in establishing and developing these ministries. God cares enough about people, and about effectively sharing a message of hope to a dying world, that He gave direct guidance through visions and dreams. No wonder Seventh-day Adventists appreciate the writings of Ellen White.

Perhaps the most helpful response is reading her books. The Ministry of Healing and Education present most of the health and educational principles she was shown in vision. ■

⁶ Ellen G. White, Testimony for the Church, No. 22 (Battle Creek, Mich.: Seventh-day Adventist Pub. Assn., 1872), p. 48; see also Testimonies, vol. 3, p. 160.

Merlin D. Burt is director of the Ellen G. White Estate branch office located at Andrews University in Berrien Springs, Michigan, U.S.A.

¹ Scripture quotations marked NASB are from the New American Standard Bible, copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by The Lockman Foundation. Used by permission.

Ellen G. White, Life Sketches of Ellen G. White (Mountain View, Calif.: Pacific Press Pub. Assn. 1915), p. 125.

James White, "Western Tour," Advent Review and Sabbath Herald, Nov. 8, 1870, p. 165; Ellen G. White to Robert Barnes, Dec. 4, 1851, in Arthur L. White, Ellen G. White: Early Years (Washington, D.C.: Review and Herald Pub. Assn., 1985), p. 224.

Ellen G. White manuscript 1, 1854, "Reproof for Adultery and Neglect of Children," Feb. 12, 1854, in A. L. White, p. 292.

⁵ Ellen G. White, Testimonies for the Church (Mountain View, Calif.: Pacific Press Pub. Assn., 1948), vol. 1, pp. 492, 493.

First? Or Firstborn?

What does it mean that Christ is called the "firstborn over all *creation*" (Col. 1:15)?

This verse is often used by those who deny the divinity of Christ, saying that He was the first being created by God. In searching for an answer I will summarize the use of the word "firstborn" in the Old Testament, its use in the New Testament, and its application to Jesus.

1 • Firstborn in the Old Testament: The use that predominates in the Old Testament is that of firstborn animals and humans. They both belonged to the Lord because He preserved them alive during the death of Egypt's firstborn (Ex. 13:15). The firstborn of clean animals were sacrificed to the Lord, while the unclean were to be redeemed (Ex. 13:13; Lev. 27:26, 27). Firstborn humans were also to be redeemed (Ex. 13:13, 15). Later the Levites were offered to the Lord to work in the sanctuary in place of the other firstborn of Israel, permanently redeeming them (Num. 8:16-18).

The firstborn of humans was "the beginning of my strength" (Gen. 49:3), meaning an expression of the procreative power of the father. From the perspective of the mother, the firstborn was "whatever opens the womb" first (Ex. 13:2). The significance of firstborn humans probably rested on the fact that the oldest son would provide leadership to the family after the father's death. He received a double portion of the inheritance and the honor and respect of the family (Deut. 21:17).

The title "firstborn" emphasized the first as a symbol of the best; therefore it pointed to the uniqueness of the son and his preeminence over the rest of the family. This led to an understanding of the term apart from the idea of birth. Thus Israel was the "firstborn" son of the Lord (Ex. 4:22) in the sense that it would be God's "special treasure," "a kingdom of priests and a holy nation" (Ex. 19:5, 6). David is also called the firstborn in the sense that he is "the highest of the kings of the earth" (Ps. 89:27).

2. Firstborn in the New Testament: Jesus is called the "firstborn Son" of Mary (Luke 2:7), the one who opened her womb. Other passages in the New Testament use the

title "firstborn" metaphorically. According to Hebrews 12:23, there is a "church of the firstborn who are registered in heaven." This is another way of saying that the Israel of faith is the firstborn of the Lord. Concerning Christ, He is the "firstborn among many brethren" (Rom. 8:29), thus pointing to Jesus' preeminent position among those redeemed by His grace and constituted by Him as His brothers. Christ is also the "firstborn from the dead" (Col. 1:18; Rev. 1:5). The expression is used to indicate that He is the one and only one who overcame the power of death and made that victory available to others.

3. *Firstborn of Creation:* The context of Colossians 1:15 clearly indicates that the word "firstborn," as applied to Jesus, points to His preeminence in creation and His power or sovereignty over it.

First, the passage is about the origin of creation, not about the origin of Jesus. He brought everything into existence, and He was before everything else (verses 16, 17).

Second, He is described as the beginning, that is, the one who created at the beginning (Gen. 1:1). Creation, not Jesus, had a beginning!

Third, Jesus is also "firstborn from the dead" (Col. 1:18). The contrast is between the beginning of creation free from death and the eschatological work of Christ that overcame the power of death. As the firstborn from the dead He has power over it.

Fourth, the divine purpose in all of this was "that in all things He [Christ] may have the preeminence" (verse 18). As Creator and Redeemer, Jesus occupies the first place in the cosmos. He is the supreme ruler who holds together everything (verse 17).

Finally, Christ is the very image of God because the fullness of God dwells in Him (verses 15, 19). Therefore, His supremacy is grounded not only on His work, but on His very nature as God. ■

Now retired, Angel Manuel Rodríguez has served the church for several decades, most recently as director of the Biblical Research Institute of the General Conference.

BIBLE STUDY

By Mark A. Finley

Two Thousand Years

and Still Counting

ust before Jesus ascended to heaven He gave His disciples this reassuring promise: "And if I go and prepare a place for you, I will come again and receive you to Myself; that where I am, there you may be also" (John 14:3).

But that was 2,000 years ago. The promise has not been fulfilled; Jesus has not come. Faithful believers have anticipated His return for centuries. Some have even set dates for His return. On each occasion they have been deeply disappointed.

Why hasn't Jesus come? Why has His return been delayed? What is He waiting for? In this month's study we will discover some answers.

According to Matthew 24:36, who alone knows the exact time of our Lord's return?

Heaven has not revealed the exact time of Christ's return. Let's suppose the disciples knew that Christ's coming was 2,000 years in the future. They certainly would have been quite discouraged. Since we do not know when Jesus will return, we are motivated to be ready for His return every day.

According to the apostle Paul in 1 Timothy 2:3, 4, what is the longing of God's heart?

There's nothing more important to God than the salvation of those whom Jesus came to save. He longs for every human being to accept the sacrifice of Christ on Calvary and be saved in His kingdom forever.

Read 2 Peter 3:9, 10. How should we regard God's promises concerning Jesus' return? Have they failed?

The promises of God have not failed. The apostle Peter provides a vital key regarding the delay in our Lord's return. One of the reasons Jesus has not come is that God "is longsuffering..., not willing that any should perish"

(verse 9). God waits and suffers Himself as the result of this world's sin become more apparent. He actively does everything He can to save every person He can.

Read Matthew 24:14 and Revelation 14:6, 7. According to these verses, what has to take place before Jesus returns?

When every person has had a reasonable opportunity to accept Jesus and His end-time message and make their final, irrevocable choice for or against Christ, Jesus will come. Read also Revelation 22:10-12.

Read Mark 4:26-29 and Revelation 14:14-20. What other factors contribute to the delay of Christ's return?

Throughout the New Testament the concept of the harvest is linked with the second coming of Jesus. Jesus will return when the harvest is fully ripe. The fruits of the Holy Spirit manifest in the lives of God's people will reveal the lovely character of Jesus before a waiting world and a watching universe. The love of God will be revealed through His church. The transforming power and abounding grace of the living Christ will be on full display through Christ's people before the entire universe (see Eph. 3:8-12). The selfishness, greed, and pride of the evil one will be on full display in His followers. Lines will be drawn sharply between love and hate, self-centered egotism and unselfish service. The entire universe will see that God's way of loving-kindness is best.

6 Read Titus 2:11-14. How does the hope of Christ's soon return impact our lives today?

Read 1 John 3:1-3. What is the ultimate result of God's love so graciously given to us? How does His love change our behavior?

When we make a conscious choice to accept Jesus, we become sons and daughters of God. We are justified, saved by His grace. We will be sanctified, transformed by His love, if we continue our daily walk with Him. As impossible as it may seem, He will transform us into His likeness and empower us to reveal His character before the world.

Redemption from beginning to end is a miracle of the amazing, life-changing grace of God. ■

The CHRIST of the Narrow

n September 1989, the Ellen G. White Estate commissioned well-known ■ Seventh-day Adventist artist Elfred Lee to paint a 30-by-8-foot mural based on Ellen White's first vision. In this vision the advent people were traveling on a straight and narrow path to the New Jerusalem: "They had a bright light set up behind them at the beginning of the path, which an angel told [Ellen White] was the midnight cry. This light shone all along the path and gave light for their feet so that they might not stumble." If the people kept their eyes on Jesus, who was leading them to the city, they were safe. If not, they stumbled and fell off the path into the darkness below.1

The mural, named The Christ of the Narrow Way, comprises three panels. The first depicts people, events, institutions, and activities from Adventist history in the 1800s. In panel two, Jesus is the dominant figure, emphasizing that Christ is the sole means of salvation and the source of authority for the church. His outstretched arms indicate His loving invitation for all to accept Him as their Lord and Savior. Panel two also portrays the Bible, the Ten Commandments, the three angels of Revelation 14, and the inspired writings of Ellen White. Panel three focuses primarily on people and happenings in the twentieth century.2

The mural was unveiled October 22, 1991, and is displayed in the White Estate's reception area in the Seventh-day Adventist Church's world headquarters in Silver Spring, Maryland, United States. It's believed to be the largest painting of its kind in the church.

¹ Ellen G. White, Early Writings (1982), pp. 14, 15. ² Information taken from the pamphlet "The Christ of the Narrow Way," produced by the Ellen G. White Estate.

To learn more about the mural and the individuals it depicts, visit teachers.ellenwhite.org/mural/mural.htm

- 1. Jesus Christ
- 2. The Ten Commandments
- 3. The Three Angels
- 4. The Bible
- 5. The Writings of Ellen White
- 6. William Miller (1782-1849)
- 7. Falling of the Stars (November 12-13, 1833)
- 8. Ellen G. White (1827-1915)
- 9. Streams of Light Vision (November 18, 1848)
- 10. Heavenly Sanctuary
- 11. Washington, New Hampshire, Church
- 12. Joseph Bates (1792-1872)
- 13. Rachel Oakes Preston (1809-
- 14. Frederick Wheeler (1811-1910)
- 15. Uriah Smith (1832-1903)
- 16. Annie R. Smith (1828-1855)
- 17. Michael Belina Czechkowski (1818-1876)
- 18. John N. Loughborough (1832-
- 19. Martha D. Amadon (1834-1937)
- 20. Stephen N. Haskell (1833-1922)
- 21. James White (1821-1881)
- 22. John Byington (1798-1887)

- 23. Goodloe Harper Bell (1832-
- 24. Washington Hand Press (1852)
- 25. Western Health Reform
- 26. Review and Herald
- 27. Norwegian Publishing House (est. in 1882)
- 28. Dime Tabernacle (dedicated April 20, 1879)
- 29. Battle Creek College (founded in 1874)
- 30. Vigilant Missionary Society (organized June 8, 1869)
- 31. Battle Creek Sanitarium (1877-
- 32. Luther Warren (1864-1940)
- 33. Tent Evangelism
- 34. J. N. Andrews (1829-1883) and his two teenage children, Mary and Charles
- 35. Kate Lindsay, M.D. (1842-1923)
- 36. John Harvey Kellogg, M.D. (1852-1943)
- 37. William H. Anderson (1870-1950)
- 38. Minneapolis, Minnesota, Church (built in 1888)
- 39. Ellet J. Waggoner (1855-1923)
- 40. Alonzo T. Jones (1850-1923)
- 41. Sunnyside (1896-1900)

- 42. Avondale College (founded 1897)
- 43. Abram La Rue (1822-1903)
- 44. Arthur G. Daniells (1858-1935)
- 45. Pitcairn (launched in 1890)
- 46. Skodsborg Sanitarium (est. in 1898)
- 47. Oakwood University (est. in
- 48. Charles M. Kinney (1855-1951)
- 49. Anna Knight (1874-1972)
- 50. Morning Star (1894)
- 51. James Edson White (1849-1928)
- 52. Burning of the Battle Creek Sanitarium (February 18, 1902)
- 53. Elmshaven (1900-1915)
- 54. Madison College (1904-1964)

- 55. Edward A. Sutherland (1865-1955); Sally (Bralliar) Sutherland (1871-1953)
- 56. Sydney Sanitarium (est. in
- 57. Sanitarium Health Food Company (founded in 1897)
- 58. Loma Linda Sanitarium (founded in 1905)
- 59. Marcial Serna (1860-1935)
- 60. Publishing Work
- 61. William H. Green (1871-1928)
- 62. William A. Spicer (1865-1952)
- 63. Frank L. Peterson (1893-1969)
- 64. G. E. Peters (1885-1965)
- 65. L. Flora Plummer (1862-1945)
- 66. Eva B. Dykes (1892-1986)

- 67. Loma Linda Sanitarium Dedication (April 15, 1906)
- 68. John A. Burden (1862-1942)
- 69. Newton Evans, M.D. (1874-1945)
- 70. Percy T. Magan, M.D. (1867-1947)
- 71. William C. White (1854-1937)
- 72. Arthur L. White (1907-1991)
- 73. Adventist Mission Advances
- 74. Fernando Stahl (1874-1950); Ana (Carlsen) Stahl (1870-1968)
- 75. Harry W. Miller, M.D. (1879-1977)
- 76. Mission Aviation

- 77. Leo B. Halliwell (1891-1967); Jessie (Rowley) Halliwell (1894-1962)
- 78. Luzeiro (Light Bearer)
- 79. Harold M. S. Richards (1894-1985)
- 80. Television and Radio
- 81. Loma Linda University Medical Center (opened in 1967)
- 82. Pioneer Memorial Church
- 83. 1, 2, 3, Good Samaritan Statuary, Loma Linda, California
- 84. General Conference Headquarters (officially opened October 3, 1989)
- 85. The Dove

By the WUMBERS The Seventh-day Adventist Church Worldwide

OLD AND NEW: Mani Kerketta (right), one of the first students at Raymond Memorial, remembers the primitive conditions

under which its first classes were held. Those memories were mostly eclipsed when the new buildings were dedicated earlier this year.

The Raymond Memorial Higher Secondary School provides Seventh-day Adventist education for more than 1,200 students in the town of Falakata, West

Raymond Memorial, the first Adventist secondary school in India, opened in 1949 with most of the students living in tents on the edge of the school's 600 acres

"They paid us to go to school," remembers Mani Kerketta, a member of the "first batch" of students. "Then we spent the rest of the day pulling up the jungle."

Maranatha Volunteers International first came to Raymond Memorial in 1999, building churches in the area and helping with construction needs at the school. In January 2013 a team of Maranatha volunteers from six different nations united there to build the first eight of 16 "One-Day Schoolrooms" for the primary school at Raymond Memorial.

Dedication day for these eight classrooms brought all the students—and many local Hindu and Moslem families—to the Raymond Memorial campus for a celebration of education and hope. More than 80 percent of the community businessmen send their children to Raymond Memorial.

"Of course our children go to Raymond," the local electrical supplier says. "It's the best education around. They teach real values."

The One-Day Church program is a collaborative effort between the Seventh-day Adventist Church, Adventist-laymen's Services and Industries (ASI), and Maranatha Volunteers International. These stories come to you each month from Maranatha storyteller Dick Duerksen.

"Behold, I come quickly... Our mission is to uplift Jesus Christ, uniting Seventh-day Adventists everywhere in beliefs, mission, life, and hope.

Publisher

The Adventist World, an international periodical of the Seventh-day Adventist Church. The General Conference, Northern Asia-Pacific Division of Seventh-day Adventists®, is the publisher.

Executive Publisher and Editor in Chief

Bill Knott

Associate Publisher

International Publishing Manager

Chun, Pyung Duk

Publishing Board

Ted N. C. Wilson, chair; Benjamin D. Schoun, vice chair; Bill Knott, secretary; Lisa Beardsley-Hardy; Daniel R. Jackson; Robert Lemon; Geoffrey Mbwana; G. T. Ng; Daisy Orion; Juan Prestol; Michael Ryan; Ella Simmons; Mark Thomas, Karnik Doukmetzian, legal advisor

Adventist World Coordinating Committee

Lee, Jairyong, chair; Akeri Suzuki; Kenneth Osborn; Guimo Sung; Chun, Pyung Duk; Han, Suk Hee

Editors based in Silver Spring, Maryland

Lael Caesar, Gerald A. Klingbeil (associate editors), Sandra Blackmer, Stephen Chavez, Wilona Karimabadi. Mark A. Kellner, Kimberly Luste Maran

Editors based in Seoul, Korea

Chun, Pyung Duk; Chun, Jung Kwon; Park, Jae Man

Online Editor

Carlos Medley

Operations Manager

Merle Poirier

Quality Assurance/Social Media Coordinator

Jean Boonstra

Editor-at-large

Mark A. Finley Senior Advisor

E. Edward Zinke

Financial Manager

Rachel J. Child

Editorial Assistant Marvene Thorpe-Baptiste

Assistant to the Editor

Management Board

airyong Lee, chair; Bill Knott, secretary; P. D. Chun, Karnik Doukmetzian, Suk Hee Han, Kenneth Osborn, Juan Prestol, Claude Richli, Akeri Suzuki Ex-officio: Robert Lemon, G. T. Ng, Ted N. C. Wilson

Art Direction and Design

Jeff Dever, Brett Meliti

Consultants

Ted N. C. Wilson, Robert E. Lemon, G. T. Ng, Guillermo E. Biaggi, Lowell C. Cooper, Daniel R. Jackson, Geoffrey Mbwana, Armando Miranda, Pardon K. Mwansa, Michael L. Ryan, Blasious M. Ruguri, Benjamin D. Schoun, Ella S. Simmons, Alberto C. Gulfan, Jr., Erton Köhler, Jairyong Lee, Israel Leito, John Rathinaraj, Paul S. Ratsara, Barry Oliver, Bruno Vertallier, Gilbert Wari, Bertil A. Wiklander

To Writers: We welcome unsolicited manuscripts. Address all editorial correspondence to 12501 Old Columbia Pike, Silver Spring, MD 20904-6600, U.S.A. Editorial office fax number: (301) 680-6638

E-mail: worldeditor@gc.adventist.org Web site: www.adventistworld.org

Unless otherwise indicated, all Bible references are taken from the New King James Version. Copyright © 1979, 1980, 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved. Texts credited to NIV are from the *Holy Bible*, New International Version. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc. All rights reserved worldwide. Used by permission.

Adventist World is published monthly and printed simultaneously in Korea, Brazil, Indonesia, Australia, Germany, Austria, and the United States.

Vol. 9, No. 5

Every month Adventist World gets into this athlete's hands.

Abel Kirui* reads Adventist
World to stay in touch with his
Seventh-day Adventist family
around the world.

You can stay connected with your church family in the same way.

Contact your communication department if the free *Adventist World* is not regularly distributed in your church.

One Family.
One World.
Adventist World.