

The Advent Sabbath Review and Herald

THE FIELD IS THE WORLD

GENERAL CHURCH PAPER OF THE SEVENTH-DAY ADVENTISTS

Vol. 108

Takoma Park, Washington, D. C., December 31, 1931

No. 53

The Old Year and the New

By Mary Valliant Nowlin

I WILL sing you a song of the Old Year,
Of the New Year I cannot now sing;
Its record is yet all unwritten,
I know not what songs it may bring;
But the Old Year has filled up its pages,
Has closed them for you and for me,
They are folded away with the ages,
Nevermore unfolded to be.

CHORUS:

Its story forever is told,
Its story forever is told.
O, nothing can change the record,
Its story forever is told.

I can sing of temptations and failures
That I sometimes have had by the way,
Can sing how the blessed Redeemer
Has lifted my feet from the clay.
And the New Year shall tell of the triumphs
That Jesus can give every hour;
Yes, the New Year shall tell what the Old Year
Can never again have the power.

We can sing of some hands that are vanished
And the voices of loved ones now still,
Whose music our hearts once enraptured,
And lives with their sunshine did fill.
Yes, the Old Year has given and taken,
Its dreams are all gone with their lure;
Let us turn now and face the bright New Year
With hearts set to dare and endure.

Let's forever, then, leave the dead ashes,
For the fire of the Old Year's burnt out
With pictures which glowed for a moment,
As breath of time stirred them about;
They are now left all scattered and lifeless,
And cold on the hearthstone of night.
For the day of the Old Year is ended,
Forever has passed out of sight.

But the New Year, with leaves all unfolded,
Is ours to write on what we will,
Of deeds that shall tell for the Master,
The unwritten pages to fill.
We thank God it is ours to embellish
With praises to Jesus our King,
He who giveth us beauty for ashes,
And songs for the New Year to sing.

CHORUS:

Its story is yet all untold,
Its story is yet all untold.
Let us fill up the unwritten pages
With praises to Jesus our King.

(Can be sung to the tune: "The Half Has Never Been Told")

Heart-to-Heart Talks With Our Readers

By THE EDITOR

DOING AS WELL AS YOU KNOW

In his Sabbath school last Sabbath, Prof. H. A. Morrison emphasized the necessity of every one's doing the best he knows. How can we do less than this, and expect God's favor? How can we go on day after day in conscious sin, and expect that God will answer our prayers? "To him that knoweth to do good, and doeth it not, to him it is sin."

Brother Morrison emphasized that it was proper for us to seek for new light; but while we are doing this, let us be sure that we live up to the light we have. The one who in his neighborhood, in his church, in his home, and in the consciousness of his own heart, is doing from day to day, by God's grace, the best he knows, can take hold of God with confidence, and seek Him indeed for new light and for the leadings of His Holy Spirit from day to day.

RECOUNTING GOD'S BLESSINGS

I RECENTLY attended a church school teachers' institute. In the devotional meeting following a Bible study many excellent testimonies were borne. I was impressed particularly with one. A teacher told of how she kept a book in which she recorded the blessings of God which came to her from day to day. When she is inclined to feel discouraged, she takes this book and reads over the many ways in which God has blessed her under difficulty and trial, and the victories He has given her in her experience.

I immediately connected this in my thought with the statement of the psalmist:

"In the day of my trouble I sought the Lord: in the night my hand was stretched out and did not cease: my soul refused to be comforted. I remembered God, and was troubled: I complained, and my spirit was overwhelmed. Thou holdest mine eyes waking: I am so troubled that I cannot speak.

"I have considered the days of old, the years of ancient times. I call to remembrance my song in the night: I commune with mine own heart: and my spirit made diligent search.

"Will the Lord cast off forever? and will He be favorable no more? Is His mercy clean gone forever? doth His promise fail forevermore? Hath God forgotten to be gracious? hath He in anger shut up His tender mercies?

"And I said, This is my infirmity: but I will remember the years of the right hand of the Most High. I will remember the works of the Lord: surely I will remember Thy wonders of old. I will med-

itate also of all Thy work, and talk of Thy doings." Ps. 77: 2-12.

We need frequently, as does this teacher and as did King David, to remember "the years of the right hand of the Most High," to "remember the works of the Lord," His "wonders of old." We shall find, as we recount God's mercies, that the spirit of complaining will be turned into the spirit of praise, and instead of doubting God's care and love for us, we shall realize that He who has been with us in the troubles of the past will be with us still.

BUSINESS AND CHRISTIAN COURTESY

I ENTERED a grocery store yesterday to make a small purchase. The bright-faced young man who stood at the cashier's desk near the entrance, bowed to me most pleasantly. I looked at him sharply, wondering if he knew me and if I had ever met him before, but saw that he was a total stranger. Then I observed that every one who entered the store received from him, as far as time would permit, the same cordial greeting.

I secured what I wanted, a seven-cent purchase, and stood in line to pay my bill. Before me was a young and beautiful woman who had a basket loaded with things she had secured, and who passed to the cashier a goodly sum of money. He was very cordial in his thanks. I wondered how he would treat me, a homely, gray-headed man with a seven-cent purchase. But there came the same hearty and cordial "Thank you" for the nickel and two cents which I deposited on the counter.

As I passed from the store I wondered why it was that I could not be more courteous in all my relations with my fellow men, why I did not always greet them with a kindly smile or a hearty handclasp. I mean to do better in this regard, and I pass the suggestion on to you.

Let us be courteous toward all men. We have to do with all classes, with all kinds of people who make up the world, and some of these are peculiar in their ways and unpleasant in their speech and demeanor. It sometimes takes grace to manifest the Christ spirit under such circumstances; but a smile, even if forced, acts and reacts. It favorably affects the one upon whom it is bestowed, and it comes back with blessing to ourselves.

"HILKIAH DELIVERED THE BOOK TO SHAPHAN"

In the reign of good King Josiah it was necessary to cleanse the kingdom of Judah and the city of Jerusalem, as well as the temple, from much defilement, because of the wicked idolatry practiced under his predecessor. As they purged the temple and endeavored to put things in orderly array, they found a copy of the book of the law. This was first discovered by Hilkiah, the priest. I have no doubt that Hilkiah read the book most earnestly. He read in it the instructions which the Lord had given to His people, His warnings against idolatry, and His threatened judgments in case His people did not return to Him.

He could not keep the message to himself. He carried it to Shaphan the scribe, saying, "I have found the book of the law in the house of the Lord." And we may well believe that Shaphan the scribe perused the book with intense interest. He realized what the message meant, not alone to him, but to the whole kingdom of Israel, and the record is that "Shaphan carried the book to the king." Thus the message was passed on from one to another.

To the king, the book made a mighty appeal. He felt that he was responsible for God's people, over whom he had been made an overseer, and he in turn appealed to the prophetess of the Lord for light and instruction. Huldah assured him that the judgments which were written in the book would verily be fulfilled, but that because the king had received the message and was seeking to act upon its instruction, the Lord would not send the judgments in his day.

Has there come to us the message of the Lord? Do we know from conditions existing in the world that the Lord is soon to appear in the clouds of heaven? Have there come to us the riches of His grace in the forgiveness of sins? Do we know of the great Sabbath reform that is going to the world, preparing a people for Christ's coming?

Then it is for us to pass on to the Shaphans of our day the message we have received. Let us be diligent in doing this, even as Hilkiah was diligent in giving the book to Shaphan, even as Shaphan was faithful in carrying the book to the king, and as the king, moved by the message it contained, took immediate steps to bring the message of salvation to those under his charge.

God will hold us responsible in applying His gospel message to our own hearts and lives, and in carrying to others the good news which has come to us.

Prophecy Fulfilling

By J. E. FULTON

God is making experiments on human hearts that plainly indicate that the set time to finish the work is here. He is co-operating in a remarkable way with our missionaries, and without hesitation we say that the miracles of Pentecost are being repeated. Signs and wonders are being wrought in the hearts of men and women away off in heathen darkness, and some of these who have come to the light are quickly taking their places in the ranks as evangelists and helpers. How wonderful it all is! Ethiopia is stretching out her hands to God. Men and women from the land of Sinim and other parts of the East, are breaking with heathenism and joining the forces of God. The inhabitants of the isles also are "waiting for His law." Yes, God is making experiments on human hearts and effecting amazing transformations.

Growth of Missions

A great change has been wrought in the heathen world. The unconverted tourist, hurrying by on his sight-seeing trips, may laugh, and the infidel continue to scoff at the labor of missions, but a work of grace no less than marvelous has been wrought in many lands. Look back a century at conditions in mission lands. With great difficulty could the missionary find access to the people. In many places great obstacles were placed in the way of Christian work. The heathen wanted nothing the missionary had to give them, being well satisfied with their own religions, philosophies, and heathen practices. But today how great the change! Walls that seemed impregnable have crumbled and fallen. Doors closed and barred, now open of their own accord, welcoming the Christian worker. Not that all the world is turning to the gospel, but God has made it possible for those who will accept eternal life to hear the glad message of salvation.

One hundred years ago there were only about one hundred foreign missionaries in all the world, while today there are 25,000. At that time the Bible had been translated into only sixty-five languages, but today men and women in heathen lands have the Bible translated into over 900 languages and dialects, either wholly or in part. This great accomplishment "reverses the miracle of Babel and repeats the miracle of Pentecost." At the beginning of the nineteenth century there was not a single Protestant in Japan or China, and only a few in India. Morrison began his work in China in 1807. At the end of

thirty-five years there were only six converts, and after fifty years less than fifty adherents. Today in China there are a quarter of a million Protestant converts. Only as recently as 1887 was the first baptism in Korea, and that a secret one. Now there are over 300,000 converts. As late as 1870 there could be seen posted up edicts of death against Christians in Japan. Some of these notices are now retained as relics of the former Asiatic intolerance.

Rapid Travel

From the time that Abraham was called out to become a foreign missionary till within this last hundred years, travel from place to place was accomplished by means of walking, riding the horse or camel, by the ox-cart or the sailboat—nothing swifter. But just as God's great work was about to close in the earth and His work to be "cut short in righteousness," the locomotive was ready (1826), the steamer for transoceanic travel (1838), and the cable for rapid communication (1844). And now added to all this is the airplane, crossing continents in a day and navigating our oceans and even around the world. Wireless communication carries news, and the radio preacher sounds forth his sermon, not only to a congregation or to a community, but sometimes to a nation. Even world-wide messages are sent sounding over every continent. Why have all the former centuries gone by, waiting for these wonderful inventions, if God did not intend to do "a short work" in the earth in these last days?

In 1807, when Morrison made his voyage to China, he was seventy-eight days on the way from England to New York, and four long months more from New York to China. Now in normal times the journey is made overland from London to Peking in twelve and one-half days.

I Wonder

BY PEARL WAGGONER HOWARD

If we could see as angels see,
The stern events now just at hand,
The trials awaiting you and me,
Demanding strength and courage grand,
I wonder, would we be content
To go on living as before?
On worldly thoughts would time be spent,
Or would we read our Bibles more?

If we could see with vision bared
The Master, even at the door,
Could see the mansions now prepared,
And glories of the eternal shore,
Would we more calm and patient be,
I wonder, while with snares beset?
Could ever we walk mournfully,
The same small cares our spirits fret?

If we could see the joy and light
Of those we helped God's truth to know,
Or see them lost in endless night
Because we failed His love to show,
I wonder, could mere weariness
Benumb our ardor, chill our zeal?
Would we not face all storm and stress
With hearts that just for others feel?

If we could see! But we may know,
For, ah, the "eyesalve" bought above
Improves the sight, and helps to show
God's secret things, revealed in love.
His word, with guiding beacon ray,
Shows future scenes, unerring, clear.
Awake, O soul, and work, and pray!
Eternity is almost here.

Speed Across the Pacific

The Pacific's greatest stretch is 10,000 miles of travel, but this can now be traversed in less time than the Greeks took in going the length of the Mediterranean Sea. God has multiplied means of transit for the missionary, so that instead of the slow and uncomfortable ships of apostolic days, great palatial steamers ply the rivers and oceans and luxurious trains thread their way into all parts of almost every continent. And now, as mentioned above, added to all this to fulfill the message, flying through the midst of heaven we have the giant airships circumnavigating the globe, carrying passengers over land and sea.

The Set Time Has Come

Saints and sages of the past looked forward with longing to the time in which we live, and to the remarkable and startling work being accomplished in this generation. This is a momentous hour, and the gospel work which became so active a century ago is to culminate in the greatest missionary movement since Pentecost. Of this we are certain. Prophecy points to this hour. The great clock of heaven has told off the time. The finger of God, as it were, in prophecy after prophecy, points to this generation. Said the Master, "This gospel of the kingdom shall be preached in all the world as a witness unto all nations; and then shall the end come."

And then again, in Revelation 14:6-14 is outlined the closing work of the gospel as carried out under the third angel's message. Just as distinct as was the message of John the Baptist proclaiming the first advent, so definite must be the message that precedes and heralds the Saviour's second advent. The work of a century of missions has been leading up to this.

Beginning in Heathen Lands

It was not till 1894, about thirty-seven years ago, that Seventh-day Adventists began their work in really heathen lands. It was in that year that we opened up work in Matabeleland in the interior of Africa. At that time our forces were small, and from a human standpoint it looked foolish to send our best young men away to foreign lands when our lines were so thin at home.

Our world membership in 1894 was only a little over 42,000. We badly needed to build up the cause at the home base. We needed all the workers here, it seemed. But God's plans are different. In the apostolic days, God sent Paul into Europe, to Greece, when the work was only started in Asia. But the divine plan of sacrifice has always been attended with suc-

cess. How quickly the work was made known in that generation! "in all the world," "to every creature which is under heaven." Col. 1:6, 23. God's plan worked then, and the same plan is working now.

What success has attended this message since 1894, when we began to give our young men and women away to distant lands! How this work has grown! We have more young people by far in our schools alone than we had members in the church then. When we answered God's call and gave our young men away, God multiplied our membership, and together with it, our young men and women. Let us believe God.

Our work carried on in this country is being duplicated in foreign fields, and our young men and women sent as missionaries are winning remarkable trophies from those lands of darkness.

Hear the echoes from the sullen past,—a dirge of sorrow, darkness, and fear as it speaks of their heathen

life and practices; nothing to cheer the heart or give hope for a bright future. That echo fades away, for with hundreds of our native people that dirge is gone and forgotten; it is an echo of the past. A song of victory and transformation takes the place of the old life.

"Old things are passed away,"—the darkness, the tribal wars, the demon worship, the slavish fear and dread of enemies,—and "behold all things are become new"—new creatures, new associations, new worship, new homes, new schools, a new outlook. What transformations! And listen! A new song is being sung in heathen lands; a new work is being accomplished. A message is fulfilling.

We are thankful to record that where sin abounds, grace does much more abound. And we can even see evidences that God has hidden His secrets from the "wise and prudent" European, and revealed them unto these "babes," the native peoples in many lands. God is accomplishing a work in these last days which must cause angels to rejoice.

Youthful Native Preachers

Behold the marvel! Young native men, a few years ago steeped in heathenism, are now preaching the word, teaching baptismal classes, superintending districts, and leading hundreds in the way of life. These dark-skinned brethren, with little schooling, are able to read the Bible, translating it into the tongues of the people to whom they minister. Their knowledge is meager, but God blesses the reading of His word, and with surprising facility the native workers turn the thoughts of God into their native languages. A miracle is being wrought.

As John the Baptist gave a searching message of preparation for the first advent, so today a message of repentance is to be preached and a preparation to be made for the second advent. The angel is said to fly. His message must go quickly. It is to be proclaimed in every land, in every language. It is to be given in "a loud voice." The time has come. The messengers are rapidly passing hither and thither. Men oppose, devils seek to defeat, but God's work moves on to certain victory.

I HAVE seen a device representing a bullock standing between a plow and an altar, with the inscription, "Ready for either,"—willing to swelter in the weary furrow or to bleed on the altar of sacrifice. This is the position the child of God should ever be in,—willing to go where duty calls, be in,—willing to go where duty calls. —"Testimonies," Vol. V, p. 307

You Shall

BY MRS. G. BUCHMAN

BROTHER, you shall live with Jesus,
With the holy and the blest;
You shall go where our Redeemer
Has prepared for you a rest.

Soon He'll come, O faithful brother,
Soon that worn and weary frame
Shall be changed to life immortal;
You shall suffer no more pain.

You shall walk among the angels,
Youthful, and shall ne'er grow old;
You shall sing the song of Moses,
You shall play a harp of gold.

You shall walk and talk with Jesus,
You shall see His shining face;
O! He'll smile upon you, brother,
You a trophy of His grace.

You shall see your guardian angel,
Guardian of your soul away;
You shall hold sweet converse with him
In that bright, eternal day.

Soon the saints of God, now sleeping,
From their dusty beds shall rise;
Soon the saints among the living
Shall meet Jesus in the skies.

O! in fancy I can see Him,
See the love beam in His eyes,
When the ransomed shall with singing
Meet the Saviour in the skies.

Now in fancy I can hear Him,
"Come, ye blessed of the Lord;
Come, ye blessed of My Father,
Take the crown, 'tis thy reward."

By His grace I'll meet you, brother,
He will hear you pray for me;
By His grace His word I'll follow,
I would ever faithful be.

I will pray for you, my brother,
That His Spirit may abide,
Till at last, His own possessing,
Jesus shall be satisfied.

"The True Midnight Cry"

By EVERETT DICK

THERE were many who did not give up hope with the passing of the Jewish year, but continued to look for the end in April or May. When the last of these expected dates passed, many left the Adventist ranks to walk no more with the watchers. Soon, however, camp meetings were being held again and lecturers were hurrying to and fro. The "great tent" was unfurled and began its travels.

Josiah Litch and J. V. Himes planned to go on a mission to the British Isles. This had been planned before, but each time the journey was postponed on the earnest counsel of the brethren that their help was needed in America. And now their plans were spoiled once more by another movement. This was the "tenth day of the seventh month movement." It was a departure from the old principles in that it fixed on a definite day as the time for Christ's coming.

William Miller felt that "of that day and hour knoweth no man." He pointed out in a letter in the *Signs of the Times*, May 17, 1843, that a number of observances of the Jews were commemorated in the seventh month. Many of these were typical of events predicted to come about in immediate connection with the second advent. It was considered highly probable that in their antitypical fulfillment they would occur chronologically. On the seventeenth day of the seventh month the ark rested. In the same month the sanctuary was cleansed, and the annual holy convocation took place. On the fifteenth the Feast of Tabernacles was celebrated. The Day of Atonement occurred on the tenth day of the month. At that time the high priest entered the inner sanctuary, sprinkled it with the blood of a kid, and returning, placed the sins of Israel on the head of the scapegoat, which was led away into the wilderness. The anniversaries of so many of these events, all falling in the seventh month, made it a point of general interest, and Miller thus presented it as suggestive of prayerful consideration as a time of the advent. It attracted little attention at the time and was all but forgotten.

During the summer of 1843, writers in the papers called attention to the fact that in order to make the number 2300 complete, it takes all of 457 and all of 1843. They pointed out that a given point in the year 457 B. C. to the same time in 1843 A. D. would be 2299 years, or lack one year of the full 2300 years. It can there-

fore be readily seen that if the 2300 days began at a given point in the year 457, they would not end until that same point was reached in 1844.

During the summer the believers took the position that they were occupying the short period just previous to the Bridegroom's coming. Since it was not known exactly what month in 457 B. C. the decree went forth, thus beginning the 2300 year period, it was not known when it would end in 1844. The waiting Adventists were in an expectant attitude, ready to receive any new light when it should come. The idea that the Lord would come before another winter, originated among some of the brethren of northern New Hampshire, who were so impressed that they would not cultivate their fields, nor even cut the grass which grew. About the same time, there was a stir among the brethren of Maine.

At the Exeter, N. H., camp meeting, which convened on August 12, 1844, these ideas were brought together and

welded into a movement. Elder Snow presented the message, which came to be known as "the true midnight cry," or "the tenth day of the seventh month doctrine." This belief that Christ would come on the tenth day of the seventh Jewish month was based on analogy. It was felt that as the Passover and other typical events of the first month had been chronologically fulfilled at the crucifixion, the various other types, "shadows of good things to come," would be fulfilled in the same way. The tenth day of the seventh month fell on the twenty-second of October in 1844, as near as it could be calculated.

The chief leaders were not present at the Exeter meeting, and were hesitant about setting a specified date for the advent. Miller and Himes were in Ohio, and upon their return opposed the movement. In the meantime Elder Snow visited the camp meetings, disseminating his new-found light. One writer says that there was "an irresistible power attending its

TO OUR READERS.

Dear Brethren and Sisters:—We find that we have arrived at a most solemn and momentous crisis; and from the light we have, we are shut up to the conviction that the 10th day of the seventh month, manifesting in the glorious appearing of the great God and our Saviour Jesus Christ.

We therefore find our work is now finished, and that all we have to do, is to meet the Bridegroom, and to join our lamps accordingly. In looking back upon our past labors, we can see the workings of God's providence. At first the message of the coming Saviour, was given, and its evidence presented in all kindness and to go. The effect was by the blessing of God efficacious in the conversion of many souls. But when men arose on every hand, to overthrow the truth, it became necessary to fight the battles of the Lord, and to finish the controversies of Zion. We second then to be moved to enter the arena of debate, and contended earnestly for the faith once delivered to the saints. But now we find that our controversies are all over—that the battle has been fought, and our warfare ended. And now we wish to humble ourselves under the mighty hand of God, that we may be accepted at his coming.

We desire to be truly grateful to God, for all his assistance, without which, our labors would have been in vain; and we would also be thankful to all of you, dear readers and sisters, for the many prayers you have offered in our behalf; and for all the kindness, hospitality and assistance, by which, with God's blessing, we have been greatly encouraged and strengthened, and enabled to continue to the present time, in the work, to which we trust, God has called us.

We feel sensible of our many imperfections. Whilst we have contended for what we believe to be truth, we have not that pride of opinion, and self have arisen. When new truths have been presented, we have been slow to receive them; we have been asleep during the tarrying of the vision, and we have not labored with that ardor, you should have done, had we so fully realized the nearness of the Judgment. We have been slow of heart to believe all that Moses and the prophets have spoken, and all our labors and toils appear to us as nothing; and that at best we have been but unprofitable servants. We can therefore only offer the prayer of the publican.—God be merciful to us sinners.

We feel that we are now making our last appeal that we are addressing you through these columns for the last time. In this crisis we must stand alone. If any are hanging upon our skirts, we shake them off.—Your blood be upon your own heads. We ask forgiveness of God and all men, for every thing which may have been inconsistent with his honor and glory; and we desire to lay ourselves upon his altar. Here we lay our friends and worldly interests, and trust alone in the merits of Christ's atoning blood, through the efficacious and sanctifying influence of God's Holy Spirit, for pardon and forgiveness and acceptance at the Father's mercy seat. May the blessing of God rest upon all of us; and that we may all meet in God's everlasting Kingdom, is the prayer of your unworthy servant.

J. V. Himes.

The above was written in Boston, with the expectation that this would be the last paper. I heartily join in the prayer and confession expressed by Bro. H. N. S.

every Christian has had opportunity to observe that Christians before their death, like their great representative Moses, have been apprised of it by the premonitions of the Spirit: accidental death has not even been an exception from this, as previously written letters and papers have frequently shown. "The secret of the Lord is with them that fear him."

So it was with Elias, as representative of those that are alive and remain. ("We shall not all sleep.") when the Lord would take him up, by a whirlwind, sent him from Gilgal to Bethel, and the sons of the prophets at Bethel came forth and said to Elijah, "Knowest thou the Lord will take away thy master from thy head to-day?" What was Elijah's answer? "Yea, I know it." Here the Lord saw fit to try yet farther the faith and patience of the aged prophet; he could not go up from Bethel, the Lord sent him to Jericho; there the sons of the prophets came forth and asked the same question, and received the same answer. Is it not, for our instruction that Elijah knew the day he was to be taken up? Elijah knew it—the sons of the prophets KNEW IT, in Bethel and Jericho too! The Lord will do nothing but he revealeth his secret to his servants the prophets.

Here again Elijah was tried by being sent yet further, even to Jordan. Elijah might, with seeming propriety, have said: "I am an old man, and am weary with traveling, the Lord has promised to take me to-day, and he can as well take me from this place as from Jordan. I will not go to Jordan. But did he reason thus? O! no. The Lord said go to Jordan, and that was enough for him: They journey on, and now they stand beside the stream; the sons of the prophets view afar off—but he cannot yet ascend—he must go over Jordan. He takes his mantle, shaves the waters, they part,—he passes over,—yes, glory to God, on dry ground—and now, as they still go on and commune together, (Heb. 10: 28,) behold, there appeared a chariot of fire, and horses of fire, and they were parted asunder, and Elijah went up by whirlwind into heaven. O! praise the Lord, glory, glory to God, for victory over death! The chariot of Israel and the horsemen thereof, and praise—forever, praise the Lord, for the instruction thus given, by our brother, who has gone before us. Then, brothers and sisters, although the Lord has led us from one point of prophecy to another, and now we stand before the dark waters of Jordan, yet faith says, pass over. Yes, pass over, the multitude of death, even a voluntary death, for he that seeks to save his life shall lose it. Yours, in this glorious hope of seeing the king on the 10th day, 7th month.

New York City, Oct. 11, 1844.

We believe this to be our LAST paper.

proclamation, which prostrated all before it. It swept over the land with the velocity of a tornado, and it reached hearts in different and distant places almost simultaneously, and in a manner which can be accounted for only on the supposition that God was in it." It was not until nearly the first of October that the chief leaders began to accept the new views. A loud note of preparation was heard on every hand.

The subject of "Millerism" divided honors with the warm political campaign between Henry Clay and James K. Polk for front-page space in the newspapers. Sermons appeared, paid advertisements of warning were inserted, and an endless array of news notes were to be found in the papers during October. An editorial in the *Midnight Cry* at this time gives a glimpse of the earnest devotion:

"By works is faith made manifest! The brethren in this city [New York] and Philadelphia, are waked up as they were never before. . . . In Philadelphia thirteen volunteered at one meeting (after hearing Brother Storrs), to go out and sound the alarm. Brother Stewart started for Norfolk, Va., on Monday. In both cities, stores are being closed, and they preach in tones the world understands, though they may not heed it.

"We are printing the *Bible Examiner* and *True Midnight Cry* as fast as steam can carry the presses. We shall issue our next paper, probably, before this week closes."

Men locked their shops, forsook their employ, allowed their crops to stand unharvested, and bent every energy in preparation for the day of the Lord. A witness saw men lay large amounts of money on the desk of one of the publishers, and in anguish of spirit beg him to take it. When he replied that it was too late, that there was plenty to publish all the papers that could be gotten out before the "time," these people went away with sorrowful hearts in despair.

At Philadelphia, I. T. Hough, a tailor and draper on Fifth Street below Market, closed his shop and hung the following placard on the window shutter:

**"This shop is closed in honor
of the King of kings,
Who will appear about the
22d of October.
Get ready, friends, to crown
Him Lord of all."**

As on a deathbed, one, expecting soon to close his eyes on earthly scenes, makes preparation for his demise, so the advent believers prepared for Christ's coming. The last confessions were made and wrongs righted. News items carried many accounts of stolen money returned and restitution for dishonesty. The mayor of New York, the Treasurer of the United States,

AND SIGNS OF THE

Advent Herald & Reporter.

"THE LORD IS AT HAND"

BOSTON, OCTOBER 16, 1844.

This Number we have also issued in advance of the regular time, that we might again reach our readers at the earliest possible date. We republish the articles of Bro Storrs and Snow, and our views as given in our last, that the evidence of the Bridegroom's speedy approach may be extended as far as is practicable.

We shall strike off a large number of extra copies, which may be had at this office, without money, and without price.

Behold! the Bridegroom cometh!
Go Ye out to meet Him!!!

Reader, have you heard this astounding "Cry," this last "Midnight Cry," which has so suddenly awakened the virgins, who were slumbering and sleeping during the tarrying of the vision? Have

Notwithstanding we saw there patent delay, yet we supposed it was altogether indefinite, and the more clue to the particular time; and that while it must be momentarily expected, yet we watch for his coming.

We again, however, contrary find that the Advent bands have electrified by the proclamation viz. the tenth day of the seventh cent Jewish sacred year. This a wings of the wind, and has been by the great body of those who w immediate coming of the Lord, those who are proclaiming his effect upon such has been most sal duced a most deep and abiding minds of those who have received stillness pervades the meetings of it. It has caused a giving up of aside of all its pleasures and ca waiting for his Son from heaven.

The "Last" Copy of the Signs

and other officials received sums of money with the explanation that the penitent one expected the Saviour.

As the twenty-second approached, the lecturers returned to their homes, the "great tent" was furled for the last time, never to be unrolled until the heavens were rolled together as a parchment scroll. Day and night the believers met together in their usual places of worship to await the voice of the Archangel and the trump of God. Last good-bys were said as the

brethren and sisters took leave of their unconverted ones. The presses stopped running with no provision for publishing a paper after October 19. With enthusiasm akin to that of the Crusaders led by Peter the Hermit, the Adventists sacrificed their possessions, confessed their sins, and prepared for their journey to the Holy City, the New Jerusalem.

Joshua Vaughan Himes went to Low Hampton to spend the day of expectation with his beloved Father Miller.

Here Is the Fruit

By ARTHUR L. MANOUS

SOME parents take or send their children to the movies because they say the movies are educational, that the children learn many things there that they would not obtain elsewhere. True; but what is the character of the education which they receive at the movies? Is it good or bad?

The Saviour gave a rule by which we may know the tree by the character of the fruit it brings forth. Matt. 7:17, 18. Here is a recent example of the kind of educational fruit the movies are producing.

From our home town paper, the *Cleveland Herald*, Cleveland, Tenn., Aug. 7, 1931, we take the following:

**"Thieves Adopt Theatrical Suggestion
to Rob Car"**

**"Two Traveling Salesmen Are Sadder
and Wiser for Leaving Goods
in Machine"**

"Two traveling salesmen are sadder and wiser from having left their sample cases in a locked automobile overnight. They presumed the samples would be safe in the locked car, but thieves, probably taking their cue from a picture at one of the local shows Friday night,

figured differently, and got away with it.

"The picture depicted the rescue of a person from a little Austin by cutting the top with a can opener. 'Thank you,' said the thieves, 'for the suggestion,' and during the early hours cut through the top of the automobile so as to unlatch the inside locks. They then took away the sample cases, which were filled with clothing and other valuables.

"On arising, the salesmen, who had spent the night at the home of an acquaintance and had left their car parked in the street, were greatly surprised to find that it had been pilfered. They were not surprised very long, for they, too, had witnessed the can-opener performance, and understood where the thieves got their dope."

It is to be hoped that the fathers and mothers who know the perilous times in which we live will not willingly permit their children to imbibe the kind of education the movies are giving. Fathers and mothers, if you are not awake to this danger, do wake up and bestir yourselves before it is forever too late. The future welfare of your children demands it of you. The Lord will soon ask, "Where is the flock that was given thee?"

Comments on CURRENT EVENTS

"WHERE IS THEIR GOD?" Under this title, *America*, a leading Catholic weekly, writes editorially concerning the present troubled state of things in the world. The opening paragraph reads thus:

"In an address on November 30, the Holy Father unerringly placed his finger upon the source of all difficulties at present existing between the nations. 'To settle the crisis,' said the Holy Father, 'men come and go, cross the seas, scale mountains, meet and discuss. But in all that talking, conferring, and debating, who has mentioned God? Who has spoken of His providence?'"—Dec. 12, 1931.

The truth of this statement is self-evident. It owes its import, not to the fact that it was made by the Pope of Rome; any trusting child of God might have made the same analysis of world conditions. We borrow the Pope's phrasing of the case simply because of the directness of the language. How true it is that in this present era, when so much of the world boasts that it is Christian compared with the darkness and paganism of former times, God is not brought into the discussion of the weighty and baffling problems that confront these various Christian powers. What an empty phrase is it, indeed, this talk of Christian nations, when God is not sought for a solution of national crises, and the principles of Christ are not employed in the affairs of state. Surely it is as Paul foretold, that in the last days men would have a form of godliness, but would deny the power thereof.

In these so-called Christian lands, even as in pagan countries, the primary task of Heaven's messengers is to bring to men the realization of their true relationship to God. Again are we brought to see a larger meaning in the first angel's message: "Fear God, and give glory to Him; . . . and worship Him that made heaven and earth." The closing lines of the editorial from *America* read thus:

"The world has gone mad, because it has rejected God. There will be no health in it, and no sanity, until it returns to Him."

We can agree with this conclusion, and find in it a further justification for centering our efforts, not on reconstructing this present world, but in preparing men for another world.

As surely as it is true that there will be no health, no sanity, no safety in this earth until men return to God; and as surely as the Scriptures declare that the great majority are set fully in the ways of iniquity, the only ray of hope in the darkness is that cast by the foregleams of the second advent. When Christ comes, those who are stubbornly set against God will be brought to an end; and those who have returned to God in heart by living right lives here on this earth, will return to Him to dwell with Him forever, for the righteous dead will be raised, and we who are alive and remain will be caught up together with them to meet the Lord in the air: and so shall we ever be with the Lord.

ALL TOO TRUE. Mr. Carl Milliken is one of the leading spokesmen of the moving picture industry. Many times he has taken occasion to write extensive apologetic statements for the moving picture business, in answer to charges of various organizations. Not long ago he was speaking before the annual convention of the National Education Association. He was discussing the educational possibilities of moving pictures. In the course of his address he declared:

"The motion picture theater, where it is possible for the spectator to participate vicariously in the thrills and emo-

tions of his romanticized self, the actor. Pictures deal with human problems (and possibilities), and the individual sitting in the theater unconsciously identifies himself with the actor on the screen."

His statement is all too true. That is where the real difficulty lies. It is because those attending the moving pictures unconsciously identify themselves with the actor on the screen, that the acts and attitudes of that actor may prove so disastrous to the moral and spiritual fiber of the onlooker. Let particular attention be given to the significance of that word "unconsciously." The one who goes to the movies may not be aware of the effect upon him of witnessing the drama. The change produced in his viewpoint and conception of standards in life may be so gradual, so subtle, that he indeed may be altogether unconscious that he is being wholly transformed. What says the Scripture? "By beholding we become changed." That is good psychology, as well as good theology, though it was written long before the days when our modern psychologists began to take a whole volume of technical words to describe this simple but important truth. The change produced by beholding the movies will not make us ready for the change that is promised the follower of Christ at His appearing.

F. D. N.

Illus. London News

Checking over a motley array of sawed-off shotguns, revolvers, machine guns, etc., captured by the New York police in twelve months' time.

Sources of Encouragement to Missionaries

By O. B. KUHN

IN the China mission field sometimes we feel that the work goes hard and slowly, and that not much fruit of our labors is seen. At such times we are liable to become somewhat discouraged. However, we find encouragement in two things, namely, in comparing the growth of the work in China with the development of the work in America, and in the marvelous experiences of individual converts to Jesus Christ.

Our denomination has carried on work in China twenty-eight years, and there are now about 8,000 baptized members. After twenty-eight years of work in America there were but 6,000 communicants. If the work in enlightened and prosperous America, with its background of religious culture, favorable environment, and other advantages, went so slowly, we need not be discouraged if big results are not immediately seen in darkened and unfortunate lands, with their many handicaps and drawbacks due to idolatry, superstition, and ignorance.

In the mission field, God is pleased to reveal His wonderful saving power and grace by miraculously delivering individuals from the darkness and superstition of heathenism, and from the bonds and afflictions of Satan. It is these special manifestations of God's mercy and power that so greatly cheer and encourage the plodding missionary in his difficult and at times unappreciated and seemingly fruitless labors.

An Illustration of Divine Aid

Such a remarkable display of divine aid came to Ding Fu Chen, of Ching Giangpu in north Kiangsu Province. At the age of twenty-four years he formed the opium habit, and this soul-and-body-destroying vice he continued to practice for twenty years. During the last few years, in addition to opium, he also smoked several packages of cigarettes daily. Realizing at last that his health was nearly ruined and his money about all squandered, Mr. Ding tried many remedies and made desperate efforts to break these destructive habits; but the more he endeavored to free himself, the more he was conscious of his utter help-

lessness, and it seemed that he must go down to ruin, a complete physical and mental wreck and a pauper.

With such a hopeless outlook before him, and when in a state of utter despair, Ding Fu Chen met one of our colporteur evangelists, who gave him a copy of the *Anti-Opium Signs of the Times*. Reading page after page of information regarding the appalling results of this terrible habit, Mr. Ding could not but acknowledge it all, for his own miserable condition bore painful and pathetic witness to the evil effects of opium smoking.

Opening the Kalgan Hospital

By GEORGE J. APPEL

WHEN the locating committee decided to build a hospital at Kalgan, it was not chiefly with the thought that the institution would serve the Mongolians so much as that it would serve over six million Chinese who live in that part of China, for there is not a modern hospital where they can receive medical attention. We are very happy to report that our hospital, the name of which is the North China Sanitarium and Hospital, is nearing completion. November 2 has been set as the day for opening to receive patients. Even before the building was finished and the hospital ready to receive patients, the Mongolians began to come in for treatments.

Three weeks ago a Mongolian lama, who had been taking treatments in a small dispensary in Mongolia, but who had not received help, came to Kalgan and asked Dr. Elmer Coul-

ston for a medical examination. It was found that he must undergo an operation, which was performed in a small Chinese house on an ordinary table. Within three days the man was sitting up, and in ten days was strong and well. He is so pleased with the help received that on returning to his province he is advising all those there, who need medical help to come to our hospital. Dr. Coulston has been kept more than busy ever since he moved to Kalgan in June, treating those who have come for help. A number are now waiting for the opening of the hospital doors, so that they can enter the institution to receive treatment. We believe that this new medical center is destined to serve a great need, and will be used as a means of bringing the last message to many in this part of China.

Money Comes as Needed

God has wonderfully blessed in providing the means to complete the hospital. When we started building, we had sufficient money only for the building and about half of the equipment, not counting the X-ray. Everything contracted for was paid for until early in September, when the time came to order the remainder of our equipment. We had no money for placing this order. Elder Esteb and I called on General Chang Hsieh Liang, who received us cordially, and when we told him of our work and needs, he gave us \$2,000, Mex. With

Pastor Christensen baptizing one of the first two Mongolian women to accept this message in Kalgan, China.

this good start we began our Harvest Ingathering, and in five weeks had received over \$7,000, Mex. We have faith to believe we shall more than reach our goal of \$10,000, Mex.

We feel sure our brethren will rejoice with us in the good word that some of the first fruits from Mongolia have been gathered in. That vast plateau, peopled by nomadic tribes, has for centuries presented a great barrier to the progress of Christianity. Several mission stations in central Mongolia, where we are now entering, have been established for twenty years or more, and it is said their converts can almost be counted on the fingers of two hands. In some sections it means almost certain death to break from the religion of the Mongolians. From this stronghold of heathenism, three have already gone forward in baptism. Two others are now waiting for the same rite. Surely the Lord's hand is not shortened that it cannot save.

Elder Christensen, who with his family arrived in January, is living in Kalgan, studying the language. Although he and his wife have studied only about six months, they are able to converse with the people, and hope soon to be able to translate some of our truth-filled tracts.

Journeys Into Mongolia

This summer we made two trips by auto into Mongolia. The people there are very different from the Chinese, in that they do not farm and live in villages, but they live in yurts and are herdsmen. Our hearts were thrilled as we reached Mongolia proper, to see only great, rolling prairies that had never been marred by the plow of man, on which there were herds of camels, horses, goats, and cattle. We found the people very kind and hospitable.

Our two Russian evangelists, who have learned the Mongolian language, have now with their families moved into Mongolia, and are doing an aggressive evangelistic work. And so another one of the "peoples" mentioned in Revelation 14 is hearing the message, and we believe that many from Mongolia will stand on the sea of glass in that great day.

From every quarter of North China we see evidences that God is finishing the work and cutting it short in righteousness. From our recently opened Shansi Province Mission, twenty-nine baptisms are reported during the past three months. This is nearly as many baptisms as we had in the whole union in the same period a few years ago. An interest sprang up as a result of the sale of some of our literature in the western part of the province of

Shantung. First, a worker in another mission was converted and accepted the message. He talked the truth to his neighbors, and they became interested. One of our evangelists was

sent there to hold meetings. As a result, thirty-one were baptized, and others are waiting. Our workers in North China are of good courage and pressing the battle on to sure victory.

A Word of Encouragement From Old Egypt

By E. G. ESSERY

"He who has drunk Nile water must return," says Robert Hichens, and goes on to enumerate the attractions of the Nile Valley. This might well be the tourist's conception of Egypt, but it does not touch the other side of the picture, the one with which the missionary is best acquainted—the squalor, poverty, vice, disease, and misery of the masses in the verminous villages of Egypt. Not very attractive features, perhaps, to call a person to leave the comfort of the homeland; and yet, somehow, the call is insistent. The Lord, however, compensates us with better sights than the tourist ever sees—souls transformed into the image of God. The Sphinx, pyramids, temples, and mosques of Egypt are crumbling away, but the spiritual stones that God is shaping will stand forever.

Last year we had the pleasure of telling something of what the Lord did for us in Cairo. Readers of the REVIEW will remember the story of the Egyptian, a father of seven children, who attended our public meetings and accepted the truth. The story of this man's simple trust in the Lord, how he tendered his resignation as employee of the state railways on account of the Sabbath, how the Lord honored his faith, marvelously interposing in his behalf and enabling him to retain his position with Sabbath free, and how his whole family began to keep the Sabbath, was a revelation of faith not before seen in the history of our work in Egypt.

Since my return from furlough, this brother has written me the sequel to his story in a long letter tell-

ing of his experiences during the time I was on leave. God continued to honor his faith, and he was not only transferred to the traffic department, where he would have no further difficulty over the Sabbath, but he actually received an increase in salary! He writes:

"Every eye is upon me to find fault, but I look to the God of heaven to glorify His name in and by me. I am happy to be with my whole family in the presence of the Lord each Sabbath day. I now realize that I made no mistake in joining God's people, especially as I have, in this way, won my wife and eldest son for the Lord. . . . Many economies are being made in the state railways because of the financial crisis, and the services of some are being dispensed with. The present general manager, too, is not the one who settled my case. However, God remains the same, and it is upon Him that I cast my burden, looking back with strength and courage to my last experience. Pray for me. Pray earnestly, I beg you!"

We will surely pray for him, brethren, and for others who are being similarly tested.

Now Located in Alexandria

Since our return from furlough we have settled at Alexandria, the brethren having requested that we begin pioneer work in this large city. Alexandria is a cosmopolitan city of about half a million inhabitants, and there are at least five languages in general use. It is a veritable hotbed of all kinds of sects and societies, and there is bitter opposition to our work. Owing to shortage of funds, our activities are somewhat limited, but we are conscious that it is "not by might, nor by power," but through the power of the Spirit of God that the work will be finished.

For a number of years I had been making trips to Alexandria in the interests of the Harvest Ingathering work, and had become acquainted with quite a number of families. On settling here, I at once began to visit and to work with these families, and through them to make other acquaintances. Miss Busenberg, a Bible worker from Greece, connected with our work here shortly afterward, and we have a good interest springing up, with plenty of opposition, all of which is a good sign. One of the families with whom I stayed while in Alexandria a few years ago, has now accepted the Sabbath truth and begun

Traveling on the Mongolian Plains in the Mission Car

It is necessary to carry along all food, bedding, gasoline, and oil, as there are no garages or stores in Mongolia. We had forty gallons of extra gasoline on this trip. Pastor and Mrs. Christensen are standing at the rear of the car, A. A. Esteb at the front, with G. J. Appel at the wheel.

to pay tithe. They are eagerly studying other phases of our message, and we have hopes that they will develop into good, strong Adventists. A woman of the Greek Orthodox Church has also begun to keep the Sabbath, and several others of the same community are interested. Most of the families among whom we are working are of mixed nationalities, as English-Greek, Maltese-Italian, Syrian-Greek, Italian-English, Egyptian-Italian, etc. Many of these mixed families often use a third language (generally French or English) in their home life, but the husband and wife often use Bibles in their own respective languages, since their lingua Franca is often not sufficient for them to follow a Bible study. We are actually giving Bible studies in four languages, besides holding meetings in Arabic, but in spite of these small difficulties, the work is interesting. We hope shortly to begin a series of meetings in either French or English, with translation into Greek.

Hope Soon for Medical Work

The work in Egypt presents many problems, and it is often difficult to know what to do for the best. For years we have hoped to begin medical work so that it might help to break down the prejudice and open doors of entry particularly to the Moslems. We trust the time is not far distant when we shall have a doctor and two nurses for a medical institution of our own in Egypt. In places where medical work has been established it has indeed proved to be "the right hand of the message."

Here in Alexandria there is a family in whom we have great interest because of their peculiar connection with the truth. Originally Roman Catholics, the whole family were changed to Protestantism by an uncle who, it seems, became convinced of certain Bible truths, including the Sabbath. Unfortunately, this man did not live to continue his good work, being killed while trying to protect a European girl from insult during an uprising in Alexandria many years ago. Some time ago one of our members stayed as a governess with this family, and was influential in reviving the question of the Sabbath. I had long felt that it would be a fine thing if they would send their eldest boy to finish his education in one of our colleges. Just recently I was asked by the young man's father to suggest a suitable boarding school in Europe, and the result is that the young man is now studying in one of our colleges. We trust that he will develop a strong character, learn the truth, and be a real influence for good in his family.

Let us be of good courage, brethren,

for the Lord is setting His hand to the finishing of the work. He is working in places we know not of and in ways we cannot fathom, and soon, sooner than many expect, the work will be finished and Christ will come to gather the harvest. God often works where we cannot work. We think of the Syrian man and his wife who accepted the truth last year in our meetings in Cairo, just after they had taken their passports for emigration to the Sudan. This man knows his Bible very well, and has a plenti-

ful supply of our literature. Who dare say that the Lord has not sent this man as a witness of this message in that land? Perhaps one day a missionary will follow as that brother pleads. Yes, God knows what there is to be done, and the work will be finished on time. When that great day comes, we pray that there may be a goodly number of sheaves from old Egypt. We solicit an interest in your prayers.

*Advent Villa, Mataria,
Cairo, Egypt.*

French West Indian Mission

By M. D. HOWARD

NEW courage was brought to our believers in the French West Indian Mission in the coming of Elder and Mrs. W. H. Atherly, who arrived at Fort de France, Martinique, Aug. 27, 1931, to take charge of the work of the mission. They take up the work laid down by Elder and Mrs. H. H. Dexter, who were forced to leave the field last December because of Mrs. Dexter's critical state of health. Since then no one has been in the field to supervise and give pastoral help. So it was indeed a very warm welcome that was extended to Brother and Sister Atherly as they entered into their work in the French West Indies.

Brother Tisserand, the local elder of our Trinité church, owns and operates a large truck which is equipped to carry passengers as well as freight. Friday, September 4, he came over to Fort de France and took the Atherlys, Sister Ledran (our Bible worker), two or three of the Fort de France church members, and the writer over to Trinité. The next morning, Sabbath, four persons were baptized and added to the church.

Sunday morning the truck was in

readiness again, and a group numbering twenty-two went to Lorain, about an hour's ride from Trinité. Four candidates for baptism were presented, and on examination were found to be well instructed, and as others gave a good testimony of their lives, we proceeded to prepare for the baptism. Interest ran high, as this was the first baptism to be held in this place. The sea was so rough that the ceremony could not be performed there, so we went to a river about a mile away. About fifty came out to witness the baptism, and stayed until it was over, in spite of the beating rain. Two fathers and a son of each were baptized, having been won and instructed by another son of one of the fathers. These are our first baptized members in Lorain.

The following Sabbath, another baptism was held in Fort de France, when three followed their Lord in this rite. This was followed by the communion service, at which time seven were added to the church. In the afternoon the new mission director and the writer sailed for Guadeloupe.

In Guadeloupe, two places were visited. Here, in one place, at Grip-pon, Sister Hérisson has been doing her best to hold up the lamp of truth. Her joy was great as she witnessed the baptism of four persons from among her neighbors. Here also, approximately fifty of the neighbors and friends witnessed the ceremony, the first one to be performed in that section of Guadeloupe. Others are preparing to go forward in baptism soon.

All evidences point to the ripening of the harvest in Martinique and Guadeloupe, but the laborers are few. "Pray ye therefore," remembering the laborers already in the field, the efforts of the lay members, and support your prayers by the material gifts so necessary to carry out the gospel commission.

Port of Spain, Trinidad.

Mr. and Mrs. James Cummins, of Michigan, who sailed November 21 for South America, where Brother Cummins will act as preceptor and teacher in the Lima Training School, in Peru.

Conducted by Promise Kloss

A Happy New Year*

By MRS. E. G. WHITE

"I WISH you a happy New Year," will soon be repeated far and near, by parents and children, brothers and sisters, acquaintances and friends. In a world like ours, this New Year's greeting seems far more appropriate than the Merry Christmas so lately echoed from lip to lip. On every hand are pale faces, brows furrowed with pain and care, or forms bowed with age. Wherever we turn may be seen the garb of mourning. The suffering, the careworn, and the aged can no longer be merry. In many a household there is a vacant chair; a beloved child, a husband and father, whose presence gladdened the last Christmas and New Year's festivity, is gone from the circle. A merry Christmas seems a mockery to that bereaved family.

But whatever the cares and sorrows of life, whatever the mistakes and errors of the past, the "Happy New Year," when uttered as an expression of love or respect, falls pleasantly upon the ear. And yet, are not these kindly wishes often forgotten with the utterance? How often we fail to carry their import into the daily life, and thus to aid in their fulfillment. The New Year's greeting is frequently uttered by insincere lips, from hearts that would not forgo one selfish gratification in order to make others happy. Recipients of gifts and favors every new year, many accept these as their due. Receiving daily the bounties of Heaven, sunshine and shower, food and raiment, friends and home,—all the unnoted yet priceless blessings of life,—they forget the claims of the Giver; forget that God has left them a legacy in His poor; and that Christ, the Majesty of heaven, identifies Himself with suffering humanity in the person of His saints.

Says our Saviour, "It was I whom you neglected. While your wardrobe was supplied with costly apparel, I had no comfortable clothing; while you feasted, I was hungry; while you

were absorbed in pleasure, I was sick, a stranger, and uncared for. Let those who would have a happy new year, seek to honor God and make all around them happy. Let them share the gifts of Providence with those more needy, and bring to the Lord their offerings of gratitude, their sin offerings, and their freewill offerings.

Let us review our own course during the past year, and compare our life and character with the Bible standard. Have we withheld from our gracious Benefactor that which He claims from us in return for all the blessings He has granted? Have we neglected to care for the poor and comfort the sorrowing? Here, then, is work for us.

Upon many, God has bestowed His gifts with a lavish hand. Will they make corresponding returns? Some of these persons, when in poverty,

The New Year

BY MARY LIVINGSTON-SMITH

A BREATH upon the morning air,
A footstep on the lea,
And somehow like a mystic dream
You've come at last to me.
I know not what you're bringing,
Or what you're going to say;
But how I use your presents
Will all be known some day.

With you the day is morning fair
And skies are baby blue,
And somehow through a darkened veil
Shoot gleams of golden hue.
I know that for my taking
You've gems of precious worth,
While peace and joy in chorus
Swell out from heaven to earth.

were faithful in the smallest trust committed to them. They would sooner deny themselves of the comforts, or even the necessities of life, than to withhold their offerings from the Lord's treasury. God has rewarded their faithfulness by prosperity. But now a change comes over the recipients of His bounty. Their wants increase faster than their income, and they no longer return to God the portion which is His due. Thus is developed that same spirit of covetousness which proved the ruin of Judas.

Let us each bring our souls to task. Let us see if we have brought all our offerings to God. I would do this for myself as an individual. It may be that I have been remiss during the past year. I know not when or where, but to make sure that I have done my whole duty, I will at the first of the year bring an offering to God to be appropriated as may seem best, to some one of the branches of His work.

If any of you, my brethren and sisters, are convicted that you have failed to render to God the things that are His; if you have not kindly considered the wants of the poor; or if you have withheld from any man his due, I entreat you to repent before the Lord, and to restore fourfold. Strict honesty toward God and men will alone meet the divine requirements. Remember that if you have defrauded a neighbor in trade, or in any manner deprived him of his own, or if you have robbed God in tithes and offerings, it is all registered in the books of heaven.

Many are bemoaning their backsliding, their want of peace and rest in Christ, when the past year's record shows that they have separated themselves from God by their departure from strict integrity. When they will faithfully examine their hearts, when they will open their eyes to see the selfishness of their motives, then their prayer will be, "Create in me a clean heart, O God; and renew a right spirit within me." God requires us

* This New Year's message, which was sent out by the servant of the Lord into Seventh-day Adventist homes through the medium of the *Review and Herald* in 1882, may be as timely today as it was fifty years ago.

to have a pure heart and clean hands. Let those who have committed wrong give proof of their repentance by seeking to make full restitution; let them in their after life give evidence of a genuine reformation, and they will assuredly enjoy the peace of Heaven.

Let us enter upon the new year with a clean record. Let faults be corrected. Let bitterness and malice be uprooted. Let right triumph over wrong. Let envy and jealousy between brethren be put away. Heartfelt, honest confession will heal grave difficulties. Then, with the love of God in the soul, there may flow from sincere lips the greeting, "I wish you a happy New Year."

Richard Hunt Turns a New Leaf

It was New Year's Day. There had been a big storm, and although the wind had spent its force, the snow still fell steadily.

"Regular winter weather and no mistake," observed Richard Hunt, as he came in noisily, stamping the snow from his boots, "but I like it; it's so cold and bracing."

Mrs. Hunt, who was sitting near an open Franklin stove, laughed.

"I like the house best such a day as this," she said, shivering a little. "I don't believe I'd be willing to face the cold even for the sake of the bracing."

"I heard you say you were going to see old Mrs. Helfer today."

"Yes; but I'll have to wait until some other day. Poor Mrs. Helfer!"

"Is she sick?"

"Yes."

"I suppose she's very lonely since her daughter died?"

"Yes."

"I shouldn't wonder if she has a struggle to make both ends meet since that bank failure?"

"I don't believe she does make the ends meet. I feel very sorry for her."

"But not quite sorry enough for you to go and see her, as you had intended to do today?" teasingly.

"Some other day will do as well—will it not?"

"Not if she needs you today. Come, get on your wraps and I'll go with you."

"Why, Richard Hunt! What's got into you? I thought you never liked to go calling, especially at such places."

"You thought right, my dear, but can you tell me what there is to prevent my turning over a new leaf on New Year's Day?"

She laughed.

"It would be a good idea," she said.

"Well, then, encourage me in it."

"So I will."

Many who were with us at the beginning of 1881 [1931] are not here to welcome 1882 [1932]. We ourselves may not live to see another year. Shall we not seek to improve the little time allotted us? Will not the church of Christ turn from their backslidings? Will they not cast aside their idols, repent of their love of the world, overcome their selfish greed, and open the door of the heart to bid the Saviour welcome? May the beginning of this year be a time that shall never be forgotten,—a time when Christ shall come in among us, and say, "Peace be unto you."

Brethren and sisters, I wish you, one and all, a happy New Year.

She arose at once, and was soon ready to face the storm with a basket on her arm.

"What's in it?" Mr. Hunt asked, as he relieved his wife of the basket.

"Sugar and spice, and everything nice," she quoted.

A little maid opened the door when they reached Mrs. Helfer's. To Mrs. Hunt's question as to how the latter was, the child answered: "She 'm not very well, ma'am," and then lowering her voice to a confidential whisper, "I guess she 'm awful lonesome. She bin cryin'—I saw her."

The weary old face brightened when little Polly led the callers in, but both Mr. and Mrs. Hunt were observant, and read "between the lines" that the dear old lady was not only sorrowful, but troubled.

"I wish you a happy New Year," Mrs. Hunt said, taking the thin old hands in a close clasp.

"Thank you," responded the old lady warmly; "and I wish you both a happy New Year."

"We had a fine dinner today," said Mr. Hunt, "and I rather think my wife saved some for you," uncovering the basket. "Yes, sure enough!"

"Now, Dick," said his wife, "you've made your speech; sit down, please."

He sat down with a sigh, pretending to feel hurt. He looked so comical that Mrs. Helfer's spirit arose so far that she laughed.

"I am greatly obliged to you both for remembering me," she said.

The trio chatted pleasantly for a little while, and then Mr. Hunt arose suddenly.

"I've thought of an errand or two," he said. "You can have the floor to yourselves until I return. I'll not be gone long."

He met the small maid in the hall, and after asking her a few questions, went out.

He kept his promise; he was not

gone long. He put a bunch of bright carnations into the old lady's hand, and then he said to his wife, smilingly, that the time had come for them to "move on."

Polly let them out of the front door. Returning to the room, she found the old lady in a rapture of joy. There were tears in her eyes, but she was smiling. The fragrant, rosy carnations were still in her hand. On a low chair beside her was the basket that the Hunts had brought.

"Look, Polly!" she cried, in a glee that was like a child's.

And Polly looked and laughed. What she saw was dainty biscuits, a pound of butter, a pumpkin pie, a frosted plum cake, oranges, grapes, nuts, raisins, and candy.

"Oh, my!" cried Polly, "what a fine New Year we do be havin' after all!"

Presently the grocer's boy delivered a heavily filled basket and a message.

"Tell yer missus Buck Bowers sed he'd be here tomorrow morning at eight o'clock to bring the coal."

"Oh! I b'lieve there's fairies aroun'—I do so!" and after closing the door on the grocer's boy, Polly felt inclined to stand on her head by way of celebrating the delightful new state of things.

She left the basket standing in the hall, as it was too heavy for her to attempt to carry, but she took two or three packages with her.

"O Miss Helfer!" she exclaimed, "another big basket's come, an' it's jest full of everything. Here's butter an' eggs—an' sugar. An' tomorrow there's a big load o' coal a-coming."

"Polly!"

"Yes, mum."

"What does it all mean—all that great basket of things you're telling about and the coal coming tomorrow?"

"I dunno."

"But who sent the groceries? Who is going to send the coal?"

Polly looked mystified. She stood boring the toe of her shoe into the rug. Suddenly a light broke over her face.

"I guess it's the Lord, ma'am. You sed the Lord 'ud provide—I heard you—an' He's done it."

The old lady folded her hands.

"Bless the Lord, O my soul!" she said fervently.

"I've thought of something, Miss Helfer," Polly suddenly broke out excitedly; "I guess Mr. Richard Hunt's bin a-helpin' the Lord."

The old lady smiled.

"We have the same thoughts about it, Polly, you and I," she said.—*Ernest Gilmore, in Midland Christian Advocate, adapted.*

Index for 1931

Poem	Author	No.	Page	Poem	Author	No.	Page
The New Year	D. A. R. Aufranc, M. D.	1	1	A Confession	—L. Mitchell Thornton	13	20
He Is Calling	J. W. Mace	1	8	Do Not Fear	Mrs. T. Buchman	14	10
Out in the Hills	V. E. Fulcher	1	15	We Thank Thee	Mrs. Florence A. Anderson	14	11
Lead Me, O Lord	C. P. Bollman	1	16	The Pilgrim's Hope	Max Hill	14	13
Questioning	—Grace Noll Crowell	1	24	Too Busy to Pray	Eva Carman	14	18
I Buried the Year	William Luff	1	25	The Wakening	—Florence McMartin	14	20
The Glory of God	Mrs. M. E. Steward	2	3	God's Power and Love	J. B. Thayer	14	21
Work and Praise	Margaret W. Locke	2	6	Blest Oracle	Rufus D. Ritchie	14	22
Just Boy	M. Mae Carberry	2	12	Thy Grace My Need	Elizabeth Rosser	14	23
Alone	Nellie Wheeler Fairfield	2	13	For Our Youth	Mrs. Anna Browne	14	25
Recognizing Christ	Edith Smith Casebeer	3	5	No Night in Heaven	Mrs. W. J. Haverly	14	29
The Day Approaches	B. M. Grandy	3	7	"Till the Day Break"	Bertha D. Martin	15	1
Whoever Will	Will G. Till	3	8	My Love for Jesus	F. J. Churchill	15	8
My Debt	J. Dollinger	3	10	Sabbath Welcome	Thomas E. Hirst	15	9
One Year Old	Eva Carman	3	18	We Shall Know	Mrs. Mary Valliant-Nowlin	15	10
Morning Prayer	Bertha Morris-Wilkins	3	22	Building for Jesus	Betty M. Player	15	11
Like as a Father	Arthur W. Spalding	4	2	A Pertinent Question	Caspar G. Dickson	15	12
Growing	Mary Dickerson Bangham	4	8	Longing	Virgil Connor	15	13
Mother	Evelyn C. Wittenberg	4	12	The Toy-Strewn House	—Clyde Morgan	15	21
I Follow Thee	Edward J. Urquhart	4	12	My Little White Rabbit	—Marie Barton	15	22
Praise Ye the Lord	Paulina A. Anderson	4	13	Simplicity	Eugene B. Jewell	16	4
"It Shall Not Be Taken Away"	T. H. Jeys	4	14	The House of Prayer	Max Hill	16	6
Isaiah 49:10	Inez Brasier	4	15	Working for Jesus	Mrs. Florence Schryver	16	8
Perfect Peace	Bessie Mount	4	16	God's Peace	Sophia Madson	16	9
The Solitary Way	—Author Unknown	4	17	"I Like My Daddy—He Plays With Me"	Mina E. Carpenter	16	16
Harvest Days	Robert Hare	4	26	Excuse Me—I Am Busy	R. M. Grandy	16	17
The Church on the Hilltop	Mary E. Hayton	5	1	Resignation to His Will	Edith Smith Casebeer	17	3
Heart Longing	Eva Miller Hankins	5	2	A Little While	Mrs. Mary Valliant-Nowlin	17	4
The Lights of Home	J. du Toit	5	3	My Offering	Louise C. Kleuser	17	6
I Want to Be Like Jesus	Evelyn C. Wittenberg	5	4	A Little Thing	—Andrew Lang	17	18
Trusting in the Darkness	Ollie M. Kizzlar	5	6	All Nature Sings	Nela Ray Pulver	17	19
"Peace, Be Still"	Corra B. Chase	5	7	Boy and Lark	—Lydia H. Sigourney	17	20
Worship With the Children	Nellie M. Butler	5	22	In the Midst of Death	Pearl Waggoner Howard	18	3
The Man With the Pierced Hand	Carrie Hendrickson Mulkey	6	8	The Ransom	J. B. Thayer	18	6
He Leadeth Me	Ethel Maude Boyd	6	9	Are All the Children Home?	R. Hare	18	15
The Riches of His Grace	Martha Miller	6	10	Wood Folk	—Eleanor Halbrook Zimmerman	18	17
Recompense	Mrs. E. M. Jordan	6	11	Your Religion	Robert Hare	19	5
Just a Little	Nela Ray Pulver	6	14	The Song of Experience	Mrs. A. J. Olsen	19	6
Obedience	Bertha Stottlemeyer	6	23	Prospect	Mary Hunter Moore	19	7
Then I Shall Know	Helen McCollum Johnston	6	24	Mother	Bertha Ellen Thorp	19	17
Out and In	Bertha Unruh	7	1	Mother's Day	—Albert Judson Fisher	19	18
The Saints' Call	Louise C. Kleuser	7	7	Prayer	Archie Heale	20	7
Tired of Sin	W. T. Strickland	7	8	Peace	A. V. Middleton	20	9
Sticky Little Fingers	Helen McCollum Johnston	7	16	Our Very Best	Mrs. Jessie Sanders	20	10
Gray Squirrel	—Marie Barton	7	18	My Needs	B. M. Grandy	20	11
My Desire	Vinston Adams	8	2	Enemies or Friends?	Edward J. Urquhart	20	13
Make Me What Thou Wilt	W. G. Till	8	2	When Father Prays	—R. W. T.	20	19
Awake to Righteousness	Pauline Alwag-Anderson	8	2	Five Years Old	Mary Livingston-Smith	20	20
Inspired by Him	Evelyn C. Wittenberg	8	2	My Prayer	Bertha Morris-Wilkins	21	7
"He Must Increase"	Mrs. Helen D. Dowsett	8	2	The Call of the Lost	Robert Hare	21	8
The Pilot	Eugene B. Jewell	8	2	Christ Within	P. E. Iverson	21	9
Press On, Ye Pilgrims	Lorna B. DeGinder	8	2	Beautiful Home of God	Phoebe E. Reid	21	12
Faith's Hour	Mrs. Mary Valliant-Nowlin	8	5	They Are Worth It All	Adelia Allen-Habernicht	21	20
A Mother's Prayer	Del R. Romine	8	10	Solace	Thomas E. Hirst	22	5
Pussy Willows in February	—Louise Leighton	8	11	O Why Should My Spirit Cry	Carrie Hendrickson Mulkey	22	6
The Hearing Heart	Kathleen Davis	8	13	Out?	Leonora Lacey Warriner	22	10
They Come	Edward J. Urquhart	8	15	I Am With You	—Estelle M. Hurll	22	20
Lord, Fashion Me	J. I. Taylor	8	20	House Verse	—Anne M. Robinson	22	22
Give Me Strength	Mrs. T. Buchman	8	21	At Peep o' Day	Thelma Foy	23	7
Christ in Me	Daisy McIntyre Loftin	9	3	By the Side of the Road	J. B. Thayer	23	10
May I Not Forget My Saviour	Lottie M. Etheridge	9	4	A Lovely Song	Thomas Hirst	23	17
Joy	Warren N. Wittenberg	9	12	God of the Ages	—Dorothy Wardell Boice	23	24
Grown Up	—Florence Griswold McMartin	9	20	Sacraments	—Lucy Rider Meyer	24	1
Blowing Bubbles	Mary Livingston-Smith	9	21	The Burden	Mary Valliant-Nowlin	24	4
My Consecration	E. W. Thurber	9	24	Who Will Be Able?	I. H. Evans	24	5
Life's Carmel	Robert Hare	10	2	My Jesus	Kathleen Davis	24	6
The Word of God	William W. How	10	4	Our Fullness	Inez Brasier	24	7
Today	Ethel Hosking	10	8	Be With Us, Lord	—S. K. B.	24	16
Wish	Nathaniel Krum	10	9	God Keeps His Own	Margaret W. Locke	24	17
Co-operation	B. M. Grandy	10	17	Structure or Scaffolding?	Elsie Hall	25	3
Life's Sea	E. J. Urquhart	10	18	Consecration	Elizabeth J. Roberts	25	3
My Shepherd Guide	Thomas E. Hirst	10	19	The Time of the End	J. W. Mace	25	3
Always	Theo. G. Weis	10	20	"My Friend"	J. B. Thayer	25	3
Forever Young	—Eben E. Rexford	10	21	What Sin Has Cost	Mildred Rhoads	25	18
To the Purple Marten	—Eugene Knips	10	22	My Daddy	Mae C. Laing	26	8
Good-by, Dear Heart	Thomas E. Hirst	10	28	Our Heart's Longing	Mary G. Covey	26	9
Removing the Stain	—Harry E. Porter	11	1	A Prayer of the Night	Mattie White-La Grille	26	10
The Worth of Life	B. M. Grandy	11	9	Christ's Second Coming	J. Berger Johnson	26	12
I Find No Fault in Him	T. H. Jeys	11	10	Christ's Call to His Children	Nathaniel Krum	26	14
How Wonderful Is God!	A. R. Bell	11	12	Lesson	Kathleen Davis	27	6
O Thou in Heaven	Inez Brasier	11	14	The All-Sufficient Song	Mrs. Mary H. Williams	27	7
God's Mercies New Every Morning	Jessie F. Sanders	11	15	A Fortress of Truth	—Horatius Bonar, D. D.	27	13
A Changed Vision	Bert Lowe	11	16	Prayer for the Children	—Author Unknown	28	17
The Advent Band	Louise C. Kleuser	11	17	The Little Abstainer	—Col. Thomas H. Ayars	29	13
"His Name Shall Be Called Wonderful"	H. G. Thurston	11	20	The Unfinished Prayer	Myrtle Bain	30	14
The Bird That Sang in the Night	W. S. Ritchie	11	23	She Answered Me, "Aw Wight"	Eva Miller Hankins	31	7
The Vision Beautiful	Robert Hare	11	24	What Time Is It?	Winnie Gyes	31	9
Man the Lifeboat	Alice M. Rogers	12	2	The Heart of My Lord Is So Kind	—Grace Haines	31	15
The Time of the End	W. T. Strickland	12	3	The Little Things	Lorna B. DeGinder	32	1
Life's Drama	Marian Needham Taft	12	4	The Minister's Prayer	Grace Ellen Bruce	32	5
Shepherd Divine	Thelma Wellman	12	6	His Message to Me	Mary Livingston-Smith	32	18
Penitence	Mary E. Hayton	12	7	The End of the Road	Max Hill	33	6
Pain and Peace—A Contrast	Mary G. Covey	12	8	What Is a Man?	—Dorothea Lawrence Mann	33	15
Because He loved Me So	Mrs. R. B. Sheffer	12	9	On a New Picture of a Little Boy	Nellie Wheeler Fairfield	33	17
Evening Devotion	Bertha Stottlemeyer	12	12	Companionship	Mrs. L. D. Avery-Stuttle	34	1
Have a Little Talk With Jesus	Mrs. B. F. Janitzky	12	13	The Book of God	Leonora Lacey Warriner	34	7
Little Marks	Dorothy Breedy	12	18	Perfume	—Author Unknown	34	13
A Divine Gift	Louise C. Kleuser	12	21	Building the Home	Laura E. Lage	35	8
Glory in God's Love	Clinton J. Coon	13	3	"If Any Man Hear My Voice"	R. M. Cossentine	35	13
God's Love	Mrs. Mabel Ford Trumble	13	5	Not Long	—Thomas Edward Brown	35	14
Shall I Stand?	Nathaniel Krum	13	8	My Garden	Clifford G. Howell	36	1
Trusting Jesus	Sophia Madson	13	10	Talk With God	Lena G. Chase	36	6
How Much Love?	Helen A. Olson	13	11	Comfort	Nathaniel Krum	36	7
Tell the Story	Burton Castle	13	15	"The Promised Land"	T. H. Jeys	36	9
				The Trial Scene			

Poem	Author	No.	Page	Article	Author	No.	Page
The Lord Omnipotent Reigneth!	Mrs. R. B. Sheffer	36	10	Only the Remnant People	W. A. Spicer	10	7
All Things Well	Robert Hare	37	6	"Workers Together"	W. A. Spicer	11	3
Request	Thomas E. Hirst	37	8	Four Charges Against S. D. A.'S (Concluded)	F. D. Nichol	11	3
What Will It Be?	Mrs. T. Buchman	37	9	To Every Man His Work	F. M. Wilcox	11	6
A Poem for Home	—William L. Stidger	37	13	The Same Fruit "in All the World"	W. A. Spicer	11	7
Chores by Lantern Light	—The Farmer's Wife	37	14	The Destruction of the Wicked	F. D. Nichol	12	2
The Cross of Calvary	Margaret Warnock	37	15	Documentary Evidence	W. A. Spicer	12	2
The Vision	Thelma Foy	38	4	This Battered Earth	F. M. Wilcox	13	32
"Unclean!"	Mina E. Carpenter	38	6	"The Passing of the Church College"	F. M. Wilcox	14	3
Eating the Wonderful "Little Book"	Mrs. L. D. Avery-Stuttle	38	7	The Second Advent the Only Hope	F. D. Nichol	14	6
Drouth	Nathaniel Krum	39	7	It's Beyond Telling, but I Must Tell About It	W. A. Spicer	14	7
The Same Old Sweethearts	B. M. Grandy	39	16	A Business Witnessing for God	W. A. Spicer	14	7
Harvest Time	N. D. Anderson	40	1	The Next War—Its Latent Possibilities	F. M. Wilcox	15	3
Pity and Sympathy	Philip Giddings	40	7	The Law and Righteousness	W. A. Spicer	15	4
Knowing Him	Nathaniel Krum	40	14	CURRENT COMMENTS	F. D. Nichol	15	5
For This I Pray	Milton C. Wilcox	41	6	Broken Commandments			
Reward	—Blanche Bane Kuder	41	15	Papal Broadcast			
As He Wills	Mary Valliant-Nowlin	42	1	Adventists Commended			
Isle o' Dreams	Madrid Heine	42	15	Prohibition and Crime			
The Spare Room	Bertha Spear Boger	43	14	Give While You Live			
An Evening Litany	C. G. Dickson	44	1	Church Papers			
Holy Places	—A. C. Bowers	44	16	Optimism Versus Pessimism	F. M. Wilcox	16	19
The Housewife	—Catherine Cate Coblenz	46	14	A Song of New Zealand Bookmen	W. A. Spicer	16	20
A Prayer for Guidance	Martha W. Howe	47	1	CURRENT COMMENTS	F. D. Nichol	16	21
Victory at Last	Bertha Stottlemeyer	47	4	Penalty for Sin			
We Must Go	Adlai A. Esteb	47	13	Analyzing Troubles			
Live With the Children	—Home and Health	47	15	God in the Constitution	W. A. Spicer	17	9
Just to Be Glad	—James Whitcomb Riley	47	16	Farthest South	F. M. Wilcox	17	9
Thanksgiving	Bertha D. Martin	48	1	Be a Christian Where You Are	C. P. Bollman	17	10
Thanks	—Author Unknown	48	18	Spiritual Gifts	F. D. Nichol	17	11
Thanksgiving	Kathleen Davis	48	19	CURRENT COMMENTS			
He's Coming Soon	E. E. Farnsworth	49	4	Earthquakes Multiply			
My Only Guest	Bonnie M. Pethel	49	6	Overhead Expense			
A Missionary's Prayer	Wilfred F. Tarr	49	16	Refused to Be Depressed	W. A. Spicer	18	9
I Shall Not Fail to Joy	Nathaniel Krum	49	17	New Light	F. M. Wilcox	18	9
To Victory Through Crisis	J. Berger Johnson	49	20	CURRENT COMMENTS	F. D. Nichol	18	10
Reapers of God	D. A. R. Aufranc, M. D.	50	1	Profitless Spending			
My Lord and I	J. W. Mace	50	3	Financier Appraises Europe			
O Lord, Enthroned Supreme	H. Stockton	50	6	League Calendar Plans			
Keeping Faith	Louise C. Kleuser	50	13	Our First Church Building South of the			
Defeat?	Lorna DeGinder	50	16	Equator	W. A. Spicer	19	9
Smile the While	Martha W. Howe	51	8	The Social Meeting	F. M. Wilcox	19	9
The Layman	—Edgar A. Guest	51	10	Led by the Spirit	F. M. Wilcox	19	9
The Return of the Prodigal	Mary Valliant-Nowlin	51	13	CURRENT COMMENTS	F. D. Nichol	19	10
The Vesper Hour	G. Marter	51	14	Preachers and Politics			
Morning Manna	Adlai A. Esteb	51	18	An Inventor Confesses			
The Altar of Sacrifice	Mrs. L. D. Avery-Stuttle	52	4	China's Famine			
Jesus Is Coming	Harold Bass	52	9	Blue Laws and Legalism			
"A Reverie"	A. M. Franklin	52	10	The Palsied Earth	F. M. Wilcox	20	3
Most of All	J. M. Hopkins	52	14	In Australia's Far West	W. A. Spicer	20	4
O Wondrous Star!	D. A. R. Aufanc, M. D.	52	18	CURRENT COMMENTS	F. D. Nichol	20	5
The Old Year and the New	Mary Valliant-Nowlin	53	1	"Why I Read My Church Paper"			
I Wonder	Pearl Waggoner Howard	53	3	Dogmas of Liberalists			
You Shall	Mrs. G. Buchman	53	4	Grand Jury on Education			
The New Year	Mary Livingston-Smith	53	11	Christian Courtesy	F. M. Wilcox	21	3
				Toppling Crowns	F. M. Wilcox	21	4
				CURRENT COMMENTS	F. D. Nichol	21	5
				Wet Argument Exposed			
				The Trend of the Movies			
				CURRENT COMMENTS	F. D. Nichol	22	12
				Chairman Wickersham Speaks			
				Vast Universe			
				If Christ Lived in Your Home	F. M. Wilcox	22	13
				Our Annual Convocations	F. M. Wilcox	22	32
				Holding Every Sector in Australia	W. A. Spicer	23	3
				Unholy Judgment	F. M. Wilcox	23	3
				CURRENT COMMENTS	F. D. Nichol	23	5
				Hard Times and Luxuries			
				Defending Sunday			
				The Outlook and the Uplook	F. M. Wilcox	24	9
				CURRENT COMMENTS	F. D. Nichol	24	10
				Decline of Doctrine			
				CURRENT COMMENTS	F. D. Nichol	25	11
				The Pope and Liberty			
				The Pope and Labor			
				Institutional Evangelism	F. M. Wilcox	25	24
				Protestant Ministers Reply to Calendar			
				Questionnaire—Part I	F. D. Nichol	26	3
				The Lesson of Valley Forge	F. M. Wilcox	26	5
				"What Is the Chaff to the Wheat?"	C. P. Bollman	26	6
				HEART-TO-HEART TALKS	F. M. Wilcox	27	2
				Prayer for Colporteurs			
				A Christian at Home			
				Economy			
				Criticism			
				Protestant Ministers Reply to Calendar			
				Questionnaire—Part II	F. D. Nichol	27	3
				"The Sea Hath Spoken"	F. M. Wilcox	27	24
				HEART-TO-HEART TALKS	F. M. Wilcox	28	2
				Kindness Toward Animals			
				The Minister's Influence			
				Religious Liberty			
				Keeping the Faith at the Old Base	W. A. Spicer	28	3
				Protestant Ministers Reply to Calendar			
				Questionnaire—Part III	F. D. Nichol	28	3
				Temptations of the Summer	F. M. Wilcox	28	5
				The Trouble With the Critics	W. A. Spicer	28	6
				HEART-TO-HEART TALKS	F. M. Wilcox	29	2
				Honesty in Business Dealing			
				Divided Homes			
				How John I. Tay Came to Pitcairn	W. A. Spicer	29	7
				Protestant Ministers Reply to Calendar			
				Questionnaire—Part IV	F. D. Nichol	29	7
				Power to Scorch Men With Heat	F. M. Wilcox	29	24
				HEART-TO-HEART TALKS	F. M. Wilcox	30	2
				Pure Speech			
				Murmuring and Faultfinding			
				Seventh-day Adventists—Faith and Works	F. M. Wilcox	30	6
				An Oasis in the Desert of Depression	W. A. Spicer	30	6
				"A Nine-Day Wonder"	F. M. Wilcox	30	24
				A Year of Moratorium	F. M. Wilcox	30	24

Editorials

Article	Author	No.	Page
The Language of the Street in Public Address	F. M. Wilcox	1	2
Illustrations of Our Time	W. A. Spicer	1	2
The Arresting Voice	W. A. Spicer	1	2
Pervverting the Scriptures	W. A. Spicer	1	2
Are Sins Transferable?	W. A. Spicer	1	3
Casualties From Automobile Traffic	F. M. Wilcox	1	5
The Promise of Malachi 3:11	W. A. Spicer	2	10
Mysterious Maladies	F. M. Wilcox	2	10
Lights in the Great Cities	W. A. Spicer	3	3
Committed to Us	W. A. Spicer	3	3
The Religious World Easily Led	W. A. Spicer	3	3
Liquor Laws, Tobacco Laws, Meat Laws	F. D. Nichol	4	22
The Coming of the Lord	F. M. Wilcox	4	23
What the Visitor Cried Out	W. A. Spicer	4	24
Why Always "The Best"	W. A. Spicer	4	24
CURRENT COMMENTS	F. D. Nichol	5	10
Future Test for Men			
Are They Related?			
Capital and Labor			
Unemployment in America			
Ferment in the Far East			
A Sure Foundation	F. M. Wilcox	5	12
Sin—Why Permitted	C. P. Bollman	5	13
The Bookman's Voice of Courage	W. A. Spicer	5	13
The Cry for Bread	F. M. Wilcox	6	3
Sunday—Weighed and Wanting	F. D. Nichol	6	3
Confused Thinking	W. A. Spicer	6	5
Our Books Are Known	W. A. Spicer	6	5
A Man Who Could Not Wait Till Morning	W. A. Spicer	7	10
An Interesting Conversation	W. A. Spicer	7	10
"Be Ye Also Ready"	F. M. Wilcox	7	10
CURRENT COMMENTS	F. D. Nichol	7	12
Seventh-day Adventism Indicted			
Broad and Liberal	F. M. Wilcox	8	6
A Locomotive Engineer on Test	W. A. Spicer	8	6
Faith of Seventh-day Adventists			
CURRENT COMMENTS	F. D. Nichol	8	8
Protestant Antipathies			
"The Great Drouth"			
Men's Hearts Failing Them			
Sunday Sacredness Declines			
Impressions After Thirteen Years	F. M. Wilcox	9	8
A Word About Sabbath and Sunday	W. A. Spicer	9	9
"Let Not Your Heart Be Troubled"	F. M. Wilcox	9	9
CURRENT COMMENTS	F. D. Nichol	9	10
Treasures Heaped Together			
"The Criminal and His Allies"			
Four Charges Against Seventh-day			
Adventists	F. D. Nichol	10	3
Evils in the Church	F. M. Wilcox	10	6
A Truth to Live or Die For	W. A. Spicer	10	7

Article	Author	No.	Page	Article	Author	No.	Page
HEART-TO-HEART TALKS	F. M. Wilcox	31	2	CURRENT COMMENTS	F. D. Nichol	46	7
Praying for Others				Modern Morals			
Four Potent Influences for Evil				Calendar Conference			
Our Aches and Pains				The Holiday Season	F. M. Wilcox	46	8
Repining at our Lot				Gather Up the Fragments	F. M. Wilcox	47	10
The Marathon in the Pulpit	F. M. Wilcox	31	3	HEART-TO-HEART TALKS	F. M. Wilcox	48	2
Watch the Signals	W. A. Spicer	31	3	Alone, but Not Alone			
One Church School Record	W. A. Spicer	31	3	Christmas Cards			
CURRENT COMMENTS	F. D. Nichol	31	4	Christ's Divinity	F. M. Wilcox	48	24
Evolution and Despair				HEART-TO-HEART TALKS	F. M. Wilcox	49	2
Vatican Opposition				Christmas Self-Denial Fund			
CURRENT COMMENTS	F. D. Nichol	32	7	Living in All Good Conscience			
Sudden Death				A Fanciful Sunday Argument Exploded Again	F. D. Nichol	49	10
Education and Prosperity				History Answers to Prophecy	F. M. Wilcox	49	11
To Make Ready a People	W. A. Spicer	32	8	New Times, New Methods	W. A. Spicer	50	9
Live With the Word of God Now	W. A. Spicer	32	8	A Remarkable Statement	F. M. Wilcox	50	9
"A Shattered, Despairing World"	F. M. Wilcox	32	8	CURRENT COMMENTS	F. D. Nichol	50	11
Moving From Church Centers	F. M. Wilcox	32	10	Expensive Noise			
The Coming of the Lord	F. M. Wilcox	33	3	MacIntosh Once More			
Some Sabbath School Experiences	W. A. Spicer	33	3	HEART-TO-HEART TALKS	F. M. Wilcox	51	2
A "Clean" Mission in the Solomons	W. A. Spicer	33	3	The Power of the Word			
CURRENT COMMENTS	F. D. Nichol	33	4	An Excellent Meeting			
Weekly Cycle Ancient				Smiting With the Tongue			
Some Money Left				More About Early Sabbath Keepers in Europe	W. A. Spicer	51	3
CURRENT COMMENTS	F. D. Nichol	34	2	CURRENT COMMENTS	F. D. Nichol	51	5
Bald Evolution				Changing Religious War			
Challenging the Most High	W. A. Spicer	34	3	A Remarkable Confession			
"A Little Child Shall Lead Them"	W. A. Spicer	34	3	(Baptist Comment on Adventist Missions)			
Sabbath Observance	F. M. Wilcox	34	3	HEART-TO-HEART TALKS	F. M. Wilcox	52	2
HEART-TO-HEART TALKS	F. M. Wilcox	35	2	The Nurse and the Patient Who Wanted Christ			
Calm in Crisis				"Neither Be Ye of Doubtful Mind"			
Our Reading				CURRENT COMMENTS	F. D. Nichol	52	11
The Ministry				Many Death Sentences			
"Hard Times" No Reason for Denominational				Labor Unrest			
Depression	F. D. Nichol	35	3	Presumption			
Still Looking for the Test	W. A. Spicer	35	4	The First Decade			
The Use of the Radio	F. M. Wilcox	35	24	"Follow Thou Me"	W. A. Spicer	52	12
Modern Liberalism	F. M. Wilcox	36	3	HEART-TO-HEART TALKS	F. M. Wilcox	52	12
"The Transforming Power of Obedience"	W. A. Spicer	36	5	Doing as Well as You Know	F. M. Wilcox	53	2
"Perilous Times"	F. D. Nichol	36	6	Recounting God's Blessings			
"Wonderful"	W. A. Spicer	36	7	Business and Christian Courtesy			
HEART-TO-HEART TALKS	F. M. Wilcox	37	2	"Hilkiah Delivered the Book to Shaphan"			
The Choice of a School				CURRENT COMMENTS	F. D. Nichol	53	7
Grudges				"Where Is Their God?"			
A Momentous Supreme Court Decision—				All Too True			
Part I	F. D. Nichol	37	3				
Indestructible Language Landmarks	W. A. Spicer	37	5				
HEART-TO-HEART TALKS	F. M. Wilcox	38	2				
Pray and Work							
Christ's Transforming Grace							
Tea and Coffee							
Truth Does Not Wait for the Great and	W. A. Spicer	38	8				
Mighty							
A Momentous Supreme Court Decision—							
Part II	F. D. Nichol	38	8				
A First Look at European Prospects	W. A. Spicer	38	10				
Reading the Milestones	W. A. Spicer	38	10				
Life's Discipline	F. M. Wilcox	38	10				
HEART-TO-HEART TALKS	F. M. Wilcox	39	2				
Our Neighbors							
Our Apparel							
The Dog and the Squirrel							
Ancient and Modern Marvels of							
Contradiction	W. A. Spicer	39	3				
A Momentous Supreme Court Decision—							
Part III	F. D. Nichol	39	3				
Coming of Age in the Philippines	W. A. Spicer	39	5				
HEART-TO-HEART TALKS	F. M. Wilcox	40	2				
A Prayer List							
Disposal of Your Property							
The Payment of Pledges							
The Little Things	W. A. Spicer	40	3				
Calendar Committee Not Related to							
U. S. Government	F. D. Nichol	40	3				
The Great "Assembly of Divines" and the							
Missing Sunday-Sabbath Text	W. A. Spicer	40	4				
An Early Answer to the Geological-Ages							
Theory	W. A. Spicer	40	4				
HEART-TO-HEART TALKS	F. M. Wilcox	41	2				
The Joy of the Lord							
Our Schools							
General William Booth and the Sabbath	W. A. Spicer	41	9				
Christ's Last Passover	C. P. Bollman	41	9				
"Incline Our Hearts to Keep This Law"	W. A. Spicer	41	9				
CURRENT COMMENTS	F. D. Nichol	41	10				
A New World Crisis							
"Three College Shipwrecks"	F. M. Wilcox	42	8				
Prayer and Business	W. A. Spicer	42	9				
CURRENT COMMENTS	F. D. Nichol	42	10				
World Court							
Church and State							
It Will Be a Joy to Help	W. A. Spicer	43	1				
HEART-TO-HEART TALKS	F. M. Wilcox	43	2				
Our Physical Attitude in Prayer							
The Greatest Crisis							
Singing in Our Churches							
The Appeal of Our Colored Youth	F. M. Wilcox	43	3				
The New "Fullness of Time" at Hand	W. A. Spicer	43	3				
CURRENT COMMENTS	F. D. Nichol	43	4				
Conference on World Troubles							
Chinese Flood and Famine							
"Christ Is Very God"	F. M. Wilcox	44	3				
How Savage Islands Have Changed	W. A. Spicer	44	4				
To Enter Tanna	W. A. Spicer	44	4				
A Dying Testimony							
CURRENT COMMENTS	F. D. Nichol	44	5				
MacIntosh Case Again							
Armaments							
Plain English for Smokers	W. A. Spicer	44	24				
Dangers Threatening the Church	F. M. Wilcox	45	15				
The Surety of the Triumph	W. A. Spicer	45	17				

Bible Questions

C. P. Bollman

Justification	2	2
Wedding Rings	2	2
The Source of Life	2	2
The Law of Faith	3	2
On Judging	3	2
"All Shall Know Me"	3	2
Satan Cast Out of Heaven	3	2
Rebaptism	5	9
Eating Christ's Flesh	5	9
Sabbath a High Day	5	9
Hebrews 9:27, 28	5	9
Thoughts on Prophecy	5	9
Offering Incense to the Queen of Heaven	7	2
1 Timothy 4:3-5	7	2
Church Officers	7	2
The Gift of Tongues	9	2
The Sabbath	9	2
Punishment for Sin	9	2
Why Not All?	9	2
Hebrews 4:7; Psalms 95:7-11	9	2
Baptism of the Spirit	13	2
Hebrews 4:12	13	2
William Miller	13	2
Freedom of God's Children	15	2
The Groaning Creation, Rom. 8:20	15	2
John 4:22	15	2
Immortality	15	2
The Return of the Jews	15	2
The Close of Probation	15	2
Ecclesiastes 12:8 and 2 Corinthians 5:6-8	16	2
Sins Once Forgiven	16	2
2 Kings 13:21	16	2
Relating to Job	16	2
The Seventh Day	17	2
Matthew 7:6	17	2
Call No Man Father	17	2
On Tithing	17	2
"Once in Grace, Always in Grace"	17	2
Zechariah 11:10	18	2
"Poor in Spirit"	18	2
"All These Died in Faith"	18	2
"This Generation"	19	2
God's Memorial Name	19	2
The No-Law Argument	19	2
The Tribe of Benjamin	19	2
Translation	19	2
Why Keep Saturday?	20	2
Why Observe Easter?	20	2
"Salted With Fire"	21	2
2 Thessalonians 2:3, 4	21	2
The Dragon	21	2
Luke 14:26	21	2
Genesis 3:15	22	2
Matthew 16:28	22	2
The Time of Trouble	22	2
1 Corinthians 15:50	22	2
Borrowing the Tithe	22	14
One Creation or Two	22	14
Sinful Flesh	23	2
Bible Translations	23	2
1 Corinthians 1:15	23	2
What About the Apocrypha?	23	2
Isaiah 66:24	23	4

Article	Author	No.	Page	Article	Author	No.	Page
The First Church		24.	2	The Relation of the Home to the Church	C. H. Watson	4	3
The Gamble Theory		24	2	The Old Home	J. W. Mace	4	4
Isaiah 4:1		24	2	Problems of the Modern Home	H. T. Elliott	4	5
Souls Under the Altar		24	2	Managing Junior	Martha E. Warner	4	6
Cruelty to Animals		25	2	Pre-empting the Child's Mind	Flora Williams	4	7
How Many Should Attend Prayer Meeting?		25	2	What Is Tact?	Mrs. Willa Steen	4	8
Ecclesiastes 11:6		25	2	"Mrs. Smith"	Hazel McElhany Greer	4	9
Samson		25	2	What Is the Home Doing to the Child?	Kathryn L. Jensen	4	9
2 Timothy 4:3-5		25	2	There Is no Virtue in a Wishbone	A. W. Spalding	4	11
The Twelve Tribes		25	2	"Just Look Plain"	Mrs. Lessie M. Drown	4	12
Revelation 3:14		26	2	The Walk to Emmaus	Mrs. E. G. White	4	13
Tithing		26	2	The Church of the Living God—No. 25	M. C. Wilcox	4	15
Isaiah 34:10		26	2	"Peace Be Unto You"	Mrs. E. G. White	5	3
Movies and Charivaris		26	2	The Church of the Living God—No. 26	M. C. Wilcox	5	5
1 Corinthians 14:15		29	6	Rightly Dividing the Word	W. L. Killen	5	3
Romans 14:5, 6		29	6	A New Year's Letter	C. H. Watson	6	2
Concerning Divorce		29	6	The End of the Wicked	R. A. Salton	6	6
Romans 6:7		29	6	By the Sea Once More	Mrs. E. G. White	6	7
Christ as King		30	7	"Cast Not Away Your Confidence"	N. Z. Town	6	10
Acts 15:14-18		30	7	Into Foreign Service in 1930	M. E. Kern	7	3
The Return of the Jews		30	8	Studies From the Revelation	W. R. French	7	5
Justify or Cleanse—Which?		31	5	Go Teach All Nations	Mrs. E. G. White	7	6
No Sick Saints		31	5	"What Do These Things Mean?"	E. F. Hackman	7	9
Matthew 6:13		31	5	Big Business	Burton Castle	7	9
Which Is the Seventh Day?		32	2	"Be Careful for Nothing"	C. M. Greenidge	7	9
No Marriage in the New Earth		32	2	Facts Versus Fancies	A. H. Williams	8	3
Mary of the Lineage of David		32	2	Go Teach All Nations (Concluded)	Mrs. E. G. White	8	3
The Nicolaitanes		32	2	Christ, the Coming King	H. M. Minier	8	4
Daniel 8:27		33	2	"To My Father and Your Father"	Mrs. E. G. White	9	3
God Knows		33	2	Calendar Reform Issue Carried to China	C. S. Longacre	9	5
Matthew 10:9, 10		33	2	Idolatry, Ancient and Modern	Gwynne Dairymple	9	6
Samson Again		33	2	Two Telephones—A Contrast	John Nichol	9	7
Jacob's Gift to Joseph		34	5	More Than Exercising an Influence	C. E. Wood	10	2
All Sinned		34	5	The Tabernacle and Its Service	Mrs. E. G. White	10	8
The Week		34	5	Yoke Making	G. B. Starr	10	10
Romans 14		34	5	"Thy Sins Are Forgiven"	S. E. Ursin	10	10
Predestination		34	5	Desire for Power and Love of Dominion	E. Hilliard	10	11
Faultfinding		35	5	All Thy Children	C. A. Russell	11	2
Open and Shut Door		35	5	Morsels	Philip Giddings	11	8
Who Put Jesus to Death?		35	5	The Tabernacle and Its Services			
Moses and Elias		35	5	—Concluded	Mrs. E. G. White	11	8
The Basis of Faith		35	5	Our Church Organization	S. G. Haughey	11	11
Face to Face With God		36	2	How Wonderful Is God!	A. R. Bell	11	12
The Special Resurrection		36	2	Timely Instruction	A. T. Robinson	11	13
No Marriage in the New Earth		38	11	Giving Such as We Have	D. H. Kress, M. D.	12	3
The Covenants		38	11	One Book for All People	James I. Vance	12	5
The Basis of Predestination		38	12	Lessons From Israel of Old	Leslie A. Wildes	12	10
Joining Secret Societies		38	12	The Meaning of the Tithe to Me	* * *	12	11
Rebaptism		38	12	Things Worth While—What? When?			
Qualifications of Church Officers		38	12	Where?	Philip Giddings	12	13
World Evangelization		38	12	A World Conquest	J. E. Fulton	13	3
Time of Jacob's Trouble		39	6	Heralds of the Second Advent	Mrs. E. G. White	13	4
Beginning of the 430 Years		39	6	First Things First	C. A. Russell	13	6
First Ordination: Canoncity of the Bible		39	6	"Who Healeth All Thy Diseases"	G. H. Heald, M. D.	13	7
2 Corinthians 3:7-16		40	5	The Danger of Spiritual Sleep	Oscar B. Gerhart	13	7
John 17:13		40	5	Our Offerings	W. H. Zeidler	13	9
The Loud Cry		41	8	What Is the Trouble With the Prayer			
Hebrews 10:5-9		41	8	Meeting?	Mrs. N. A. Johnson	13	10
"The Letter Killeth"		41	8	The Seven Essentials	Mrs. Georgia Cottrell	13	11
Daniel 7:26		42	2	God's Purpose in the Missions Extension			
Raising Swine for Sale		42	2	Plan	C. H. Watson	14	2
The Trinity		42	2	The Big Week Plan	J. L. McElhany	14	2
Psalms 127:1, 2		42	2	The Blessed Hope	Thomas E. Hirst	14	8
Other Worlds		42	2	Heralds of the Second Advent—The Work			
Luke 16:16		42	2	of William Miller (Continued)	Mrs. E. G. White	14	8
"First Begotten of the Dead"		43	6	A Great Discoverer	T. H. Jeys	14	11
Could Christ Have Sinned?		43	6	Nabonidus and Belshazzar	George McC. Price	15	7
2 Timothy 4:1		44	2	The Victorious Life	Mrs. Lottie D. Quinn	15	7
The Investigative Judgment		44	2	Heralds of the Second Advent—The Work			
Divorce and Remarriage		44	2	of William Miller (Continued)	Mrs. E. G. White	15	8
The Open and Shut Door Again		44	2	An Impressive Dream	Selma K. Nelson	15	11
Rebaptism		46	2	Saved by Christ's Grace	I. H. Evans	16	1
Why Not Made Tests		46	2	The Delicate Balance Between Faith and			
Mark of the Beast		46	2	Works	D. E. Robinson	16	3
Tithing		47	2	The Fact of Christ and the Fact of Sin	W. W. Prescott	16	5
Concerning Foods		47	2	The Law of God—Preamble	T. H. Jeys	16	7
Symbolic Prophecy		47	2	A Great Religious Awakening	Mrs. E. G. White	16	7
Ezekiel 4:4-6, 9		47	2	Petition to League of Nations (Calendar)			
Selling Tobacco		49	12	A Letter to the Review Family	Mrs. Martha Amadon	17	1
Basis of Church Membership		49	12	A Tried Stone; a Sure Foundation	F. A. Coffin	17	3
Pork Eating		49	12	A Great Religious Awakening (concluded)	Mrs. E. G. White	17	5
Sabbath Funerals		49	12	The Law of God—First Commandment	T. H. Jeys	17	7
D. L. Moody Not a Seventh-day Adventist		50	2	Genuine Repentance	G. W. Wells	17	8
Deuteronomy 14:8 and Mark 7:14-19		50	2	The Same Spirit of Sacrifice	I. F. Blue	18	1
The Morning and Evening Sacrifice		50	2	The Earthquake in Nicaragua	Pearl Howard	18	3
Solomon's Song		50	2	A Warning Rejected	Mrs. E. G. White	18	5
Isaiah 11:7, 8		50	2	The Law of God—Second Commandment	T. H. Jeys	18	7
The Covenants		51	4	Can We Trust Jesus?	Thomas E. Hirst	18	7
The Times of the Gentiles		51	4	Advancement	M. E. Kern	18	8
Hosea 4:6		52	13	"Tempus Fugit"—Time Flies	W. R. Elliott	18	8
The Wicked Dead		52	13	The Sculptor's Chisel	W. A. Gosmer	19	1
Concerning a Hiding Place		52	13	The Future of Islam	Heber H. Votaw	19	3
Hell, Sheol, the Grave		52	13	The Purposes of the Almighty Will Be			
				Fulfilled	R. A. Underwood	19	3
				A Warning Rejected (Concluded)	Mrs. E. G. White	19	4
				The Law of God—Third Commandment	T. H. Jeys	19	8
				Grasping the Wires	Stemple White	19	8
				Experience in the New Zealand Earthquake	L. Ron. Harvey	20	7
				Prophecies Fulfilled	Mrs. E. G. White	20	8
				The Law of God—Fourth Commandment	T. H. Jeys	20	10
				How I Get to Camp Meeting	Thomas E. Hirst	20	12
				Upholding Our Teachers	Mattie E. Seward	20	12
				Titles and Titles	Louis A. Hansen	20	13
				Christian Constancy	P. E. Berthelsen	21	1
				"How Much Is Camp Meeting Worth to			
				You?"	Thomas E. Hirst	21	6
				Prophecies Fulfilled (Concluded)	Mrs. E. G. White	21	7
				The Law of God—Fifth Commandment	T. H. Jeys	21	10
				A Day of Good Tidings	A. T. Robinson	21	11
				Gideon as a Type of Leader	Reinhold L. Klingbeil	21	12
				Learn of the Fig Tree	Clyde Rosser	21	13

General Articles

"In the Hollow of His Hand"	E. R. Palmer	1	6
The Church of the Living God—No. 22	M. C. Wilcox	1	7
The Lord Is Risen	Mrs. E. G. White	1	9
The Sinner and His Substitute	R. A. Salton	2	3
Thrilling Scenes at the Great Reunion Day	E. Hilliard	2	4
God's Righteousness a Living Power	F. H. Westphal	2	5
The Church of the Living God—No. 23	M. C. Wilcox	2	5
The Way of Darkness and the Way of Light	Christopher Jensen	2	7
The Test of Discipleship	G. W. Wells	2	15
God's Work Knows No Delay	R. A. Underwood	3	4
Why Weepst Thou?	Mrs. E. G. White	3	4
The Church of the Living God—No. 24	M. C. Wilcox	3	6
Trusting God for a Sermon	—H. L. Hastings	3	9
"Our Father Who Art in Heaven"	Lamont Thompson	4	2

Article	Author	No.	Page	Article	Author	No.	Page
Leave the Calendar Alone	—G. S. Seymour	21	13	Notes on Some Modern Scientific Discoveries			
The Comic Newspaper	C. P. Whitford	21	14	—No. 2	Geo. M. Price	42	4
An Ever-Living Christ	—H. L. Hastings	22	1	The Great Change in the Religious			
Living Unto the Lord	I. H. Evans	22	3	Thinking of the World	W. W. Prescott	42	6
The Great American Sins—What Are They?	D. H. Kress, M. D.	22	3	Searching the Scriptures	Ernst Kotz	43	7
His Own Knew Him Not	Mrs. O. A. Skau	22	4	Let Us Arise and Build	George E. Peters	43	7
What Is the Sanctuary?	Mrs. E. G. White	22	5	Notes on Some Modern Scientific Discoveries—No. 3	Geo. M. Price	43	8
The Law of God—Sixth Commandment	T. H. Jeys	22	7	The Erratic Actions of Nature	Lloyd M. Fisher	43	10
The Far East a Sign of the Times	O. B. Kuhn	22	8	The Covenant-Promise Made to Abraham	W. W. Prescott	43	11
"The Just Shall Live by Faith"	R. A. Saiton	22	8	Calendar Campaign Victories	Arthur S. Maxwell	44	6
Be Ye Ready	G. W. Wells	22	9	"I'm Not a Thief"	J. Berger Johnson	44	7
Rendering to God His Own	F. G. Lane	22	9	Maintain a Proper Preaching Balance	J. E. Fulton	44	7
Doubt Not the Genuineness of Your Conversion	J. E. Lippart	22	11	Courage in the Lord!	L. F. Pascheois	44	8
Two Calls to Two Suppers	A. T. Robinson	22	11	A Warning Dream	* * *	44	9
The Bible and the Needy	Commander Evangeline Booth	23	1	The Unentered Fields	R. L. Jones	44	10
A Day of Miracles	Edward J. Urquhart	23	6	The Time of the End	Wesley Amundsen	44	11
What Is the Sanctuary? (Concluded)	Mrs. E. G. White	23	6	Things of Vital Importance	O. B. Kuhn	44	11
The Law of God—Seventh Commandment Objectives	T. H. Jeys	23	8	WEEK OF PRAYER NUMBER			
The Decalogue	F. A. Detamore	23	9	Our Special Season of Sacrifice	C. H. Watson	46	3
A Blind Man Who Became Postmaster-General of England	O. E. Jones	23	10	"Behold, He Cometh"	Everett Dick	46	4
The Coming of the Lord	—Missionary Leader	23	11	Fellowship With God	A. H. Williams	46	5
In the Holy of Holies	W. H. Branson	24	3	The Making of Pledges	M. L. Rice	46	6
The Law of God—Eighth Commandment	T. H. Jeys	24	7	The World Crisis	D. W. Reavis	46	6
Object Lessons	Edward J. Urquhart	24	8	The Geneva Conference on Calendar Reform	C. S. Longacre	47	3
In the Holy of Holies (Concluded)	Mrs. E. G. White	25	3	The Spirit of Sacrifice in the Advent Movement	J. L. Shaw	47	6
The Law of God—Ninth Commandment	T. H. Jeys	25	5	The Great Awakening	Everett Dick	47	7
Happiness in the Lord's Service	O. B. Kuhn	25	5	The Menace of Modern Mentalities	L. H. Christian	47	8
Finishing the Work	Meade MacGuire	25	6	The Importance of Spiritual Growth	G. W. Wells	47	9
Teacher Consecration	C. A. Russell	25	10	Means of Giving Our Message	W. E. Howell	47	9
Three Hundred and One Broken Pitchers	Burton Castle	25	10	The Autumn Council	C. H. Watson	48	3
Now Is Our Opportunity	J. W. Mace	26	1	The Origin of Camp Meetings	Everett Dick	48	4
The Foundation of Christian Experience	W. W. Prescott	26	7	Heaven's Healing Power in Man's Behalf	E. Hilliard	48	5
The Investigative Judgment	Mrs. E. G. White	26	11	Report of the Autumn Council at Omaha			
The Law of God—Tenth Commandment	T. H. Jeys	26	13	The Omaha Council	Charles Thompson	48	16
Homeward Bound	Thomas E. Hirst	27	1	The Bible and the Depression	—Robert E. Spear	49	1
Potentialities of Coming Camp Meetings	H. O. Butler	27	5	Calendar Reform and Religion	Arthur S. Maxwell	49	3
The Responsibility of Leadership	E. K. Slade	27	5	Practical Godliness	Charles P. Whitford	49	4
The Investigative Judgment (Concluded)	Mrs. E. G. White	27	6	A Layman Writes to His Fellow Believers	* * *	49	5
The Coming of the Lord	F. A. Coffin	27	8	Organization of the Movement	Everett Dick	49	7
The Greatest Problem, and Its Solution	W. E. Haskell	27	8	"Let Him That Thinketh He Standeth Take Heed"	D. H. Kress	49	8
Christian Privileges	R. H. Wentland	27	9	A Wider Evangelism	C. H. Watson	50	3
A Perfect Heart	Ivor C. Brooker	27	9	Calendar Revision	C. S. Longacre	50	4
The Midsummer Offering	C. H. Watson	28	1	"No Retreat From Mission Fields"	Mrs. L. Flora Plummer	50	6
The Spirit of Prophecy a Sure Guide in Our Work (Pacific Press)				Origin of the Adventist Publishing Work	Everett Dick	50	7
Music a Talent	W. E. Howell	28	7	Enemies of the Harvest	P. E. Berthelsen	50	10
Apostolic Experiences to Be Repeated	C. P. Whitford	28	8	The League of Nations and Calendar Reform	C. S. Longacre	51	6
The Call of God to Us	G. W. Reaser	28	8	The Year 1843	Everett Dick	51	7
The Value of the "Review"	Thomas E. Hirst	28	9	How Anxious Are You?	T. H. Jeys	51	8
We Must Not Slacken the Missionary Advance	George A. Williams	29	1	Crumb Christians	J. E. Fulton	52	1
An Appeal in an Hour of Crisis	J. L. Shaw	29	3	General Situation in Our World Work	C. H. Watson	52	3
Taking God's Name in Vain	C. H. Watson	29	4	The Passing of the Time	Everett Dick	52	6
Lest We Forget	Georgia P. Cottrell	29	4	A Crisis and an Opportunity	J. O. Beard	52	7
What Will It Mean?	W. E. Howell	29	5	Calendar Reform	C. S. Longacre	52	8
A Call to Action	Burton Castle	29	5	Prophecy Fulfilling	J. E. Fulton	53	3
The Calendar Question	Gen. Conf. Committee	30	1	The True Midnight Cry	Everett Dick	53	5
A Stronger Ministry Needed	A. S. Maxwell	30	3	Here Is the Fruit	Arthur L. Manous	53	6
Our Royal Priesthood	L. H. Christian	31	1				
The International Calendar Issue	W. R. French	31	6				
"Behold, What Manner of Love!"	C. S. Longacre	31	8				
The Lesson of the Ant	A. T. Robinson	31	10				
The Magic of Geneva	Thomas E. Hirst	31	10				
Christ in the Holy Place	Arthur S. Maxwell	32	3				
The Time of the Advent Movement	W. R. French	32	4				
"Yung Ho Ping Dy Hwa" (Use Friendly, Peaceful Words)	W. E. Howell	32	6				
The Absorbing Question of the Hour	O. B. Kuhn	32	6				
Faith Faces Forward	W. H. Branson	33	1				
Christ in the Holy Place (Concluded)	J. A. Stevens	33	5				
The Safest Investment	W. R. French	33	5				
Using the Measuring Rod	I. H. Evans	33	7				
The Calendar Question a Real Issue	J. L. McElhany	33	8				
The Situation We Face at the Present Time	C. S. Longacre	33	8				
Multitudes Want to Help	H. H. Cobban	33	9				
A Time of Unparalleled Opportunity	W. A. Spicer	33	10				
The Service of Song	O. Montgomery	33	10				
Christ in the Holy of Holies	C. P. Whitford	34	6				
Astrology, Palmistry, and the Ouija Board	W. R. French	34	6				
Sound Financial Policies	F. A. Coffin	34	8				
Enduring as Seeing Him Who Is Invisible	J. L. Shaw	35	6				
Christ in the Holy of Holies	D. H. Kress	35	7				
"In Prison Cells"	W. R. French	36	8				
The Spirit of Sacrifice of the Early Pioneers	N. P. Neilsen	37	1				
The Scapegoat	A. R. Ogden	37	6				
Our Great Need	C. H. French	37	7				
The Elijah Message	W. H. Watson	38	3				
The Gift of Teaching	W. R. French	38	5				
Eating the Word	W. E. Howell	38	7				
God's Answer to Depression	G. B. Starr	38	7				
The Christ of the Scriptures	I. J. Woodman	39	1				
Wise, but First of All True	W. W. Prescott	39	7				
Present Status of the Evolution Theory	E. Kotz	39	8				
"Thou Must Prophecy Before Kings"	Geo. M. Price	39	9				
What Is Worldliness?	A. S. Maxwell	40	6				
The One and Only Saviour	L. K. Dickson	40	6				
Lessons From the Newsboys	W. W. Prescott	40	8				
Forward Move in Our Colored Work	Charles A. Rentfro	40	9				
Notes on Some Modern Scientific Discoveries—No. 1	C. H. Watson	41	3				
The Progressive Revelation of the Saviour	Geo. M. Price	41	4				
Hold!	W. W. Prescott	41	5				
One Common Objective	A. T. Robinson	41	7				
The Hurricane at Belize, British Honduras	A. H. Williams	41	7				
A School for Colored Youth	Mrs. C. B. Sutton	42	3				
	W. H. Branson	42	4				

Article	Author	No.	Page	Article	Author	No.	Page
The Texico Conference	E. T. Wilson	13	13	A Visit in the Near Orient	L. R. Conradi	3	17
What Does This Call to "Greater Evangelism"				In Retrospect	John and Florence Howell	4	18
Mean to Me?	Lizzie M. Gregg	14	12	Senor Torres Goes "Crazy"	E. W. Thurber	4	18
The Spirit of Apostolic Evangelism in China	H. W. Miller	15	12	After Many Days	E. H. Gates	4	19
Colporteur Evangelism in Wisconsin	J. M. Jackson	15	14	Opening Work in Northern Siam	Forest A. Pratt	4	20
Milton, Oregon	F. M. Oliver	15	14	Cambodia	F. L. Pickett	4	21
Ninety-three From a Three Weeks' Effort in Oklahoma	W. B. Ochs	15	14	The Amazon Mission Boat	F. A. Stahl	5	18
Response of the Bureau of Home Missions to the Call of Evangelism	M. N. Campbell	16	24	The Peruvian Mission	L. D. Minner	5	18
A New Evangelistic Movement	Frederick Griggs	16	24	First Fruits from Mt. Roraima	A. W. Cott	5	19
Instruments of Righteousness	J. R. Mitchell	16	25	Mount Roraima Mission	W. R. Elliott	5	20
Newspaper Evangelism in S. America	C. P. Crager	17	16	Heaven's Blessings in Guatemala	J. C. Thompson	5	21
Evangelism in Kansas	R. L. Boothby	17	16	The "Davis" Indians of North America	H. L. Wood	6	16
Evangelistic Colporteur Work	Mrs. D. P. Waldo	17	17	Far-Reaching Influence of Our Literature	A. R. Ogden	6	18
Roanoke, Virginia	G. H. Clark	18	11	Porto Rico Mission	L. J. Borrowdale	7	19
Among the Churches	M. E. Olsen	18	11	"When Thou Passest Through the Waters"	J. Berger Johnson	7	19
With Our Union President in an Evangelistic Effort	Mrs. E. J. Westman	18	12	Back to the Mission Field	N. Z. Town	7	20
Evangelism in the Baltic Union	T. T. Babienko	18	12	History of the Work on Jamaica	A. R. Ogden	7	21
Laymen's Council on Evangelism	E. F. Hackman	19	12	Beauty and Power of the Gospel	E. E. Andross	8	15
Evangelism in Grand Rapids, Michigan	A. G. Wearner	19	13	Advancing Under Difficulties	Clarence E. Moon	8	16
Response of the Malayan Union to the Call to Greater Evangelism	W. H. Branson	19	14	Out of the Wreckage	A. R. Ogden	8	17
Evangelism in the Antillian Union	A. R. Ogden	19	14	Cayman Islands Mission	Mr. and Mrs. I. G. Knight	9	15
Value of Personal Work	W. H. Westermeyer	19	15	Visiting Schools in Mexico	C. E. Moon	9	15
Lay Evangelism	B. A. Scherr	20	18	Missionary Volunteers in the Kenya Colony	E. R. Warland	9	16
Evangelism in Boston, Massachusetts	James E. Shultz	20	18	In the Far East	W. H. Branson	9	17
Evangelism in Schenectady, New York	H. J. Capman	21	15	Our Work in India—No. 1	E. Kotz	10	14
The Response of the China Division to the Call to Evangelism	W. A. Branson	21	15	A Foreign Missionary by Proxy	Elva B. Gardner	10	15
Greater Evangelism in New Jersey	H. J. Detwiler	21	16	Africa in Prophecy	B. M. Heald	10	16
The African Division	J. F. Wright	22	15	The Recent Mexican Earthquake	J. C. Thompson	11	18
Evangelism in Western Canadian Union	Mrs. E. J. Westman	22	16	The Peruvian Mission	J. T. Thompson	11	19
Fruits of Layman Evangelism	F. A. Detamore	23	19	Believing Nothing but Gospel Doctrine	O. B. Kuhn	11	21
New Far Eastern Division Responds to the Call to Greater Evangelism	W. H. Branson	23	20	Our Work in India—No. 2	E. Kotz	11	22
Evangelism at Ninexeh, Kentucky	W. R. Garrett	24	11	Education in the Manchurian Union	R. M. Cossentine	11	22
Lay Evangelism	J. A. Stevens	24	11	Progress in Manchuria	R. M. Cossentine	12	14
Review and Herald Evangelistic Effort	F. A. Coffin	25	15	Baptism in the Bahamas	O. P. Reid	12	15
Evangelism in Johnson City, Tennessee	Robert G. Strickland	25	16	Our Work in India—No. 3	E. Kotz	12	15
Evangelism in the New York Conference	H. W. Walker	25	16	Experiences in North China	G. J. Appel	12	16
Evangelism in Toledo, Ohio	Carl W. Guenther	28	10	Protection for Our Colporteurs	J. T. Thompson	12	17
Nashville, Tennessee	F. C. Webster	28	10	In the New Central African Union	F. M. Robinson	13	14
Evangelism in Boise, Idaho	Elton D. Sharpe	28	10	Our Work in India—No. 4	E. Kotz	13	15
Boston, Massachusetts	James E. Shultz	28	11	Itinerating in Central China	C. A. Carter	13	17
Evangelism in Detroit	L. B. Shick	28	11	Bible Institutes in China	Mrs. B. Miller	14	14
Evangelism in Central Europe	H. F. Schubert	29	9	From Cebu, Philippine Islands	L. O. Pattison	14	14
Baptism at Portland, Maine	Joseph Capman	29	10	Good News From Kenya	W. W. Armstrong	14	15
Proof of One's Calling	O. B. Kuhn	29	10	Our Work in India—No. 5	E. Kotz	14	16
Hamilton, Ontario	O. D. Carvey	30	13	Bible Circulation in China	O. B. Kuhn	14	17
Personal Evangelism	L. G. Nyman	30	13	Notes From the Zambesi Union, Africa		14	17
Stroudsburg, Pennsylvania	H. A. Vandeman	30	13	Divine Deliverance	Mrs. F. L. E. Ulmer	15	16
The Call to Greater Evangelism Is a Call to Our Churches	W. H. Branson	31	11	Clear-cut Victories in Northeastern Japan	A. N. Anderson	15	16
Evangelism by the Laity	H. A. Rentfro	31	12	First Impressions of Japan	J. H. McEachern	15	17
A Great Awakening in Poland Through the Literature Ministry	J. J. Strahle	31	12	Our Work in India—No. 6	E. Kotz	15	18
Korea's Response to Greater Evangelism	R. S. Watts	33	14	"I, Too, Am a Believer in Jesus"	O. B. Kuhn	15	19
The Baltic Union Conference	T. T. Babienko	33	14	Entering Uganda	V. E. Toppenberg	15	19
Four Months' Harvesting	C. S. Prout	34	12	Conversion of the First Jew in Tehuantepec	Mrs. F. L. E. Ulmer	16	22
Turlock, California	W. H. Bradley	34	12	Our Work in India—No. 7	E. Kotz	16	22
A Generous Gift	Samuel Kaplan	34	12	A Camp Meeting in India	Mrs. E. M. Meleen	16	23
Evangelism in East China	C. C. Crisler	35	13	News From the Caribbean Union	W. R. Elliott	16	23
Evangelism in Mexico	J. B. Nelson	36	13	An Overzealous Policeman	E. W. Pohlman	17	12
Winning Souls Through Harvest Ingathering	E. F. Hackman	37	9	Our Work in Burma	E. Kotz	17	12
Evangelism in Brazil	E. H. Wilcox	37	9	More About the New Zealand Earthquake	M. E. Kern	17	14
Seed Sowing in a State University Center	C. S. Longacre	38	13	The Inca Union Meeting	Carlyle B. Haynes	17	14
Evangelism in Brazil	E. H. Wilcox	39	11	Christian Literature in Mission Lands	E. E. Franklin	17	15
Evangelism in South America	N. P. Neilsen	39	11	Would We Be as Cheerful?	W. O. Broad	17	15
Inter-America	E. E. Andross	40	16	Soul Winning in San Jose, Costa Rica	Frances Light	18	13
Preaching the Gospel in India's Mountains	M. G. Champion	41	13	With Our Native Workers in the Solomons	G. Peacock	18	13
Encouraging Fruitage	A. R. Ogden	41	14	On Mauritius Island	R. R. Colthurst	18	14
Evangelism in Inter-America	E. E. Andross	51	9	The Gift of an Indian Woman	Carlyle B. Haynes	19	20
Greater Evangelism in Shantung, China	W. J. Harris	51	9	Marvels of Missions in Africa	V. E. Toppenberg	19	20
Evangelism in Southern Africa	J. F. Wright	52	14	More Than a Hundredfold	Alta Hilliard Christensen	19	21
Christian Education				Samarang, Java	I. C. Schmidt	19	22
The Tree of Life or the Tree of Knowledge Others Have Labored; We Have Entered Into Their Labors	G. K. Abbott	1	14	North Africa—No. 1	L. L. Caviness	20	14
Leaders Lead, Not Drive	W. A. Spalding	2	8	Camping Trip Among Indian Villages	W. B. Votaw	20	15
The Church School	C. A. Russell	8	20	The Dusun Tribe in North Borneo	J. W. Rowland	20	15
Teaching Skepticism to the Young	O. Montgomery	10	12	Courageous Chinese Colporteurs	E. L. Longway	20	16
The Need of Christian Education	H. T. Elliott	23	16	Entering Madeira	H. F. Neumann	20	16
A Little Child Shall Lead Them	C. A. Russell	51	20	Progress in Barbados	W. R. Elliott	20	17
Heard at a Teachers' Institute		51	20	The Hem of His Garment in the Mission Field	O. B. Kuhn	20	17
An Echo From the University		51	20	From the Uttermost Parts of the Earth	W. H. Branson	21	17
In Mission Lands				North Africa—No. 2	L. L. Caviness	21	17
Our Mongolian Work	H. W. Miller	1	18	Fukuoka, Kiushu, Japan	A. Koch	21	19
Malayalam Mission	J. V. Jacob	1	19	Revival of Buddhism	O. B. Kuhn	21	19
North Siam	A. P. Ritz	1	20	Battling With a River Flood	Mary Borg Field	22	17
Sarawak	Mrs. G. B. Youngberg	1	20	North Africa—No. 3	L. L. Caviness	22	18
British Borneo	J. W. Rowland	1	21	Advance in Central Africa	M. E. Kern	23	19
Singapore	W. W. R. Lake	1	21	The Mission Field Baptismal Questionnaire	O. B. Kuhn	23	21
Siam	F. A. Pratt	1	22	My First Sabbath in Bolivia	N. P. Neilsen	23	21
Malay States	L. B. Mershon	1	22	Men of Hope	O. B. Kuhn	23	23
The Miracle of God's Bible in Siam	Boon M. Gitisan	1	22	Mongolia Opening Its Doors	Otto Christensen	24	12
Cochin-China	R. H. Wentland	1	23	Our Work at Chikamba Mission, Central Africa	H. J. Moolman	24	12
Our Indian Mission in Guatemala	J. C. Thompson	2	16	Does It Pay?	N. P. Neilsen	24	13
Suffering for Christ's Sake	M. C. Warren	2	16	Malay States Mission	L. B. Mershon	25	12
Itinerating in the Dutch East Indies	B. Ohme	3	12	Jugoslavian Union Conference	J. F. Huenergardt	25	12
The True Under Shepherds	O. C. Barrett	3	13	Our Work in Angola	J. F. Wright	25	13
The Gospel Transforming Lives	Edwin R. Thiele	3	14	The Chief Opposer Converted	N. P. Neilsen	25	14
Making Christ First	O. B. Kuhn	3	15	Progress in West Africa	W. E. Read	26	16
A Prediction Fulfilled	J. B. Nelson	3	15	The Seychelles Islands	O. Montgomery	26	17
Greetings From Sumatra	G. and A. Wood	3	16	Protestantism in Mission Lands	T. R. Flaiz	26	18
A Search for the True God	R. J. Roy	3	16	They Embraced Each Other	N. P. Neilsen	27	10
				A Real Camp Meeting in Mexico	J. A. Salazar	27	10
				Entering the Northern Cameroons	W. E. Read	27	10
				A Tropical Hurricane	A. J. Girou, M. D.	27	11
				An Offering for the Lord	O. B. Kuhn	27	12
				The Commandments of God and the Faith of Jesus	R. M. Cossentine	28	12
				A Retrospect and a Rededication	J. S. James	28	12
				Our First Call in Africa	O. Montgomery	28	13
				Itinerating in Papua	W. N. Lock	28	15
				Island Missions in the Indian Ocean	Steen Rasmussen	28	16

Article	Author	No.	Page	Article	Author	No.	Page
Laboring Under Difficulties in the Madeira Islands	E. P. Mansell	28	16	CHILDREN'S GARDEN—Squirrels	Cousin Joy	7	18
The Voice of India's Millions	Ernest Lloyd	29	11	Two Homes	Mrs. W. H. Rehme	8	10
A British Officer's Counter-Offensive	—World Dominion	29	11	The Quaker Girl's Dream		8	11
A Chinese Sister's Thirst for an Education	R. M. Cossentine	29	12	CHILDREN'S GARDEN—Owls	Cousin Joy	8	12
A Beautiful Testimony	H. M. Sparrow	30	9	These Little "Wets"	—Marguerite Bro	9	20
Demon Dispossession in Manchuria	R. M. Cossentine	30	9	A Picture Book for Elizabeth (N. K. A.)	Deborah Fisher	9	21
The Call From Nanthipara, India	E. R. Osmunson	30	10	Good Manners	—British Weekly	9	22
From Turkey	* * *	30	11	CHILDREN'S GARDEN—Lilies	Cousin Joy	9	22
Taking Up Work in Cuba	F. I. Mohr	30	11	Like Father Like Son		10	20
An Evangelistic Chinese Poem	O. B. Kuhn	30	12	Time for One More Task	—Int. Journal of Relig. Edu.	10	21
Escorted to Meeting by Police	Max Trummer	30	12	CHILDREN'S GARDEN—Swallows	Cousin Joy	10	22
Suffering for Christ's Sake	S. G. Maxwell	31	13	The Voice of One Singing	Norma Newell	11	23
A Cheering Word From Africa	J. F. Wright	31	13	Answer Children's Questions (N. K. A.)	Elsie F. Kartack	11	25
Christian Education in Peru	C. H. Baker	31	14	Love Wins	Mrs. Ellen S. Cobb Reynolds	12	18
First Fruits From the Murut Tribe	J. W. Rowland	32	11	A Lost Blessing	D. D. Fitch	12	18
Itinerating in Papua	W. N. Lock	32	11	Philip Calls the Roll (N. K. A.)	Minerva Hunter	12	19
Progress in India	R. L. Kimble	33	11	CHILDREN'S GARDEN—Canaries	Cousin Joy	12	20
The Nigerian Union	W. McClements	33	11	Possession	Mrs. Colie Guy	13	20
In the Hands of Evil Men	H. Baird	33	12	A Happy Boy Versus a Spotless House	—Lillie M. Saunders	13	20
The Yencheng Hospital	R. J. Brines, M. D.	33	13	Diversity of Interest (N. K. A.)	Marion Brownfield	13	21
Progress in the Nigerian Mission Field	William McClements	34	9	CHILDREN'S GARDEN—Lilacs	Cousin Joy	13	21
Work of the Tibetan Mission	J. N. Andrews, M. D.	34	9	Hurry—Hurry—Hurry!	One of the Three	14	18
Mauritius, the Pearl of the Indian Ocean	Steen Rasmussen	34	10	Should Mother Stay at Home?	—Stella Ray Rex	14	19
Our School Work in Persia	Oscar Olson	34	11	CHILDREN'S GARDEN—Trailing Arbutus	Cousin Joy	14	20
From Mohammedanism to Christianity	Oscar Olson	35	9	A Humble Task	Mary Livingston Smith	15	20
Madagascar	Steen Rasmussen	35	9	The Child and His Environment	Maude E. Harter	15	20
A New Song in the Islands	A. G. Stewart	35	11	"My Mind to Me a Kingdom Is"	—Jefferson L. Harbour	15	21
Into the Far Eastern Borders of Manchuria	Bernhard Petersen	36	11	CHILDREN'S GARDEN—Rabbits	Cousin Joy	15	22
Six Hundred Miles Up the Yangtze River	H. A. Anderson	36	12	Truthfulness	Mrs. D. W. Reavis	16	16
Good News From Colombia	N. H. Kinzer	37	10	Time and Its Use	Mrs. T. E. Paisley	16	17
Signs of the Times in China	O. B. Kuhn	37	11	Appreciate Their Obedience (N. K. A.)	Mary S. Stover	16	18
Tehuantepec, Mexico	J. B. Nelson	37	12	"Jes' The Way You Love Us?"	—Frederica Beard	16	18
"Colombia Calling"	Henry E. Baasch	38	14	Gold Star Mothers	Elva Zachrisson	17	18
The Wall of Literature	H. A. Anderson	38	15	The Boy Problem	Clare Little-Pattison	17	18
An Example of Devotion	O. Montgomery	39	13	Punishment—Wise or Otherwise (N. K. A.)	—Lenora Bailey	17	20
Our Work in Siam	A. P. Ritz	39	13	CHILDREN'S GARDEN—Meadow Larks	Cousin Joy	17	20
French Indo-China	R. H. Wentland	39	14	The Art of Cooking	Mattie Wade Row	18	15
What Hath God Wrought!	H. B. Lundquist	39	14	On Equal Footing	—Rebecca Dunlap	18	16
Back in Mexico Again	H. A. B. Robinson	39	15	Sparing the Rod	—Katherine Brooks	18	16
West China Union Meeting	H. W. Miller, M. D.	40	10	CHILDREN'S GARDEN—A Mother Squirrel	Cousin Joy	18	17
Thirteen Years of Waiting	H. W. Sparrow	41	1	Motherhood	Dorothy Baird	19	17
God at Work in Brazil	E. H. Wilcox	41	11	Mother Memories	—Margaret E. Sangster	19	17
Itinerating in Southern Rhodesia	O. Montgomery	41	11	A Sketch for Mother's Day	—Alice Baker	19	18
A New Tamil Church	H. W. Carter	41	12	CHILDREN'S GARDEN—Mother's Violets	—Daisy M. Moore	19	19
From the Dyak Country	G. B. Youngberg	42	11	Family Worship	Mrs. C. A. Wood	20	19
A Plea for Africa's Womanhood	E. D. Dick	42	11	Studies in Practical Economy—No. 1	J. W. Hirlinger	20	19
History Repeats Itself in Mission Lands	Mrs. F. L. E. Ulmer	42	12	"Do 'Ou Twust Me?"	—Christian Guardian	20	20
Inayaura Mission	O. Montgomery	43	15	CHILDREN'S GARDEN—Python Eggs	Cousin Joy	20	21
The Alaska Mission	H. L. Wood	43	15	Our Protection	A Colporteur's Wife	21	20
From South Africa	L. L. Moffitt	44	12	Studies in Practical Economy—No. 2	J. W. Hirlinger	21	20
Itinerating in Nyasaland	O. Montgomery	44	12	Enriching Mrs. Lacy	—Susan Hubbard Martin	21	21
Up From the Ashes	Edward J. Urquhart	44	14	The Value of a Struggle (N. K. A.)	Edith L. Reid	21	22
Hurricane at San Juan, Porto Rico	F. I. Mohr	44	15	CHILDREN'S GARDEN—Tree Toads	Cousin Joy	21	22
San Jose, Costa Rica	W. E. Baxter	44	15	Methods New and Old	Mrs. Bertha D. Martin	22	20
The Far Eastern Division	Frederick Griggs	46	10	Studies in Practical Economy—No. 3	J. W. Hirlinger	22	21
Medical Work in Manchuria	Bernhard Petersen	46	10	Jealous of the New Baby (N. K. A.)	Janette Stevenson Murray	22	22
Light Shining in Darkness	O. Montgomery	46	11	The Mother Who Welcomed the Prophet	Hazel Hartwell-Simon	23	24
Sanitariums and Soul Winning	H. W. Miller	46	12	Studies in Practical Economy—No. 4	J. W. Hirlinger	23	25
The Singing Islands, Moluccas	B. Ohme	47	11	Correct Speech Habits (N. K. A.)	Helen Gregg Green	23	25
Success in Burma	Joseph Phillips	47	12	Home a Suburb of Paradise	—W. T. Dorward	23	26
Mt. Roraima Indian Mission	A. W. Cott	47	12	The Dress of Christian Women	Nell E. Mead	24	14
A Policeman School-Teacher	L. D. Minner	47	14	Studies in Practical Economy—No. 5	J. W. Hirlinger	24	15
Good Word From the Prefect	C. H. Baker	48	20	A Father's Birthday Letter		25	17
First Fruits From Tibet	J. N. Andrews	48	20	"Like as a Father"	—American Magazine	25	17
Hardships and Victories in Peru	L. D. Minner	48	21	Does Motherhood Hold the World in Her Hands?		26	14
Fishers of Men	J. Berger Johnson	48	22	Cast Thy Bread Upon the Waters	—Marlboro Messenger	26	15
Experiences in Moving the Bolivian School	N. P. Neilsen	49	13	Etiquette of Privacy in Life	—Author Unknown	27	13
Experiences in the Interior of Bahia, Brazil	Juan Meier	49	14	CHILDREN'S GARDEN—Squirrel Story	Cousin Joy	27	14
Honesty of Purpose Will Be Rewarded	Ashley G. Emmer	49	15	The Child and the Saloon	Mrs. Edna Allen	28	17
Suffering for Christ's Sake	J. J. Strahle	49	15	Vacationing With the Baby	—Children's Bureau	28	18
A Light in the Jungles	Esther Pierce	50	13	What Mrs. Ludwig Said About the Broken Window (N. K. A.)	Hilda Richmond	28	18
"The Half Has Never Been Told"	Mrs. E. E. Andross	50	14	Homes Without Discipline a Menace to Our Youth	E. K. Slade	29	13
A Great Light in Old Mexico	C. E. Moon	50	15	A Joy Store (N. K. A.)	Grace Archbold	29	14
Continued Evidences of Progress	A. R. Ogden	50	15	A Problem in Truth Telling	—Parents' Magazine	29	14
Baptism in Mukden, Manchuria	Bernhard Petersen	51	11	A Break for the Better	Agnes Bakke	30	14
Luwazi Mission and Camp Meeting in North Nyasaland	O. Montgomery	51	11	CHILDREN'S GARDEN—Eagles	Cousin Joy	30	15
The Lesson of China's Floods	O. B. Kuhn	51	13	The Religious Experience of the Pre-adolescent Child	Arthur W. Spalding	31	15
First Baptism in Indo-China	R. H. Wentland	52	15	Kind, yet Firm	Mrs. I. D. Richardson	32	13
Camp Meetings in Northern Rhodesia	O. Montgomery	52	15	Studies in Practical Economy—No. 6	J. W. Hirlinger	32	13
Almost an Ideal School	D. E. Rebok	52	16	CHILDREN'S GARDEN—Jerboa	Cousin Joy	32	14
The East Brazil Union Mission	H. B. Westcott	52	17	Donald's Hobbies	Hazel Hartwell-Simon	33	15
Sources of Encouragement to Missionaries	O. B. Kuhn	53	8	Studies in Practical Economy—No. 7	J. W. Hirlinger	33	16
Opening the Kalgan Hospital	George J. Appel	53	8	Home Making	Mrs. D. W. Reavis	34	13
A Word of Encouragement From Old Egypt	E. G. Essery	53	9	CHILDREN'S GARDEN—Picking Wild Flowers	—Faye N. Merriman	34	14
French West Indian Mission	M. D. Howard	55	10	The Boy on the Running Board—and Another	—Annie Hamilton Donnell	35	14
Home				CHILDREN'S GARDEN—Boy of Ozarks	Cousin Joy	35	15
New Year's Eve	Promise Kloss	1	24	The Boy on the Running Board—and Another (Concluded)	—Annie Hamilton Donnell	36	14
Thrift and Economy	Mrs. Flora H. Williams	2	11	Let Us Live With Our Children	F. M. Wilcox	37	13
Developing Integrity	—Lelia Munsell	2	13	The Power of Personal Influence	Charles P. Whitford	38	16
Thrift and Economy (Concluded)	Mrs. Flora H. Williams	3	18	CHILDREN'S GARDEN—An Exciting Ride	—Elizabeth Judson Roberts	38	17
Suggestions to Parents	—A Father of Six	3	19	Are the Moving Pictures a Menace to Our Boys and Girls?	Gilbert Russell	39	16
CHRISTIAN HOME DAY NUMBER	—Selected	4	20	CHILDREN'S GARDEN—Perlie	Dr. Laura C. Burnley	39	17
Love's Beautiful Features	A Reader	5	22	Something for Jesus	Elva Babcock-Gardner	40	12
The Real Home	A. R. Bell	5	23	Virginia's Letter	—J. W. C. Pickering	40	12
Why Apologize for Happiness? —Better Homes and Gardens		5	23	Unnecessary Sympathy (N. K. A.)	P. L. Eisenor	40	12
CHILDREN'S GARDEN—Birds in Winter	—Our Dumb Animals	5	24	BIBLE STORIES—Guessing Names	Helen Margaret Rosser	40	13
"A Tale That Is Told"	Mrs. Colie Guy	6	13	"Your Life Is What You Make It"	Verda Burg Becraft	41	15
Once on a Rainy Sabbath	Thelma Wellman	6	13	The Idler (N. K. A.)	Lorena Daniel Solberg	41	16
Simple Treasures (N. K. A.)	Viola E. Holley	6	14	Our Little Ones	W. E. Howell	42	13
CHILDREN'S GARDEN—Crows	Cousin Joy	6	15				
Sabbath Joys	Ethel Ogden-Neff	7	16				
Be Friendly	L. L. Caviness	7	17				
Too Much Assistance (N. K. A.)	Lenora Bailey	7	17				

Article	Author	No.	Page	Article	Author	No.	Page
Helderberg College	W. Cowper	18	28	The Colorado Camp Meeting	H. T. Elliott	35	18
Religious Persecution Revived in Maryland	C. S. Longacre	19	23	Southern New England and New York Camp Meetings	E. K. Slade	35	18
The St. Helena Sanitarium	L. A. Wilcox	19	24	East Michigan Camp Meeting	V. E. Peugh	35	19
A Faithful Trio in Egypt	W. K. Ising	19	25	British Columbia Camp Meeting	C. L. Paddock	35	19
Newspaper Work in Texas	C. A. Walgren	19	25	Alberta Camp Meeting	C. L. Paddock	35	19
Advertising the Message Abroad	W. L. Burgan	19	26	Missionary Volunteer Meetings	J. H. Roth	35	20
The Annual Meeting of the Pacific Press	M. C. Wilcox	19	26	South African Union Conference Workers' Meeting	O. Montgomery	36	17
Inexpensive Lay Evangelism	Mrs. D. A. Fitch	19	27	Annual Meetings in Poland	W. E. Read	36	17
Annual Meeting in Uruguay	N. Z. Town	19	27	Meetings in Poland	G. W. Wells	36	18
Notes From Home Missionary Secretaries		19	28	Our Headquarters in Paris	Oscar Meyer	36	18
Colporteur Experiences in New York City	W. D. Fleming	19	28	Religious Liberty Work in Africa	C. S. Longacre	36	19
The South China Union Session	H. W. Miller	20	23	A Health Campaign	J. W. Mace	36	20
River Plate Junior College	N. Z. Town	20	24	Progress in Jamaica	A. R. Ogden	36	21
Week of Prayer at Union College	Varner J. Johns	20	25	Baltic Union	G. W. Wells	36	21
My Experience With the Morning Watch	Nita Sackett	20	25	Workers for Africa	F. L. Peterson	36	22
The Sanitarium at Zehlendorf, Germany	E. Kotz	20	26	God Still Answers Prayer	F. G. Lane	36	22
The Malayan Union Session	W. H. Branson	20	26	Conference Sessions in the Scandinavian Union	M. E. Kern	37	17
Los Angeles, California	P. Gustavus Rodgers	20	27	Southern African Division	O. Montgomery	37	19
Lebanon, Pennsylvania	R. B. Clapp	20	27	The East Pennsylvania Camp Meeting	C. A. Russell	37	20
Toronto and Hamilton, Canada	O. D. Cardey	21	24	A Youth's Congress	M. L. Rice	37	21
Week of Prayer at Pacific Union College	Joseph M. Peterson	21	24	It Opens Doors and Wins Souls	R. W. Pearson	37	21
Pacific Union College	T. G. and Mrs. Bunch	21	25	West Pennsylvania Camp Meeting	J. W. Mace	37	21
Far Eastern Division Council	W. H. Branson	21	25	The Dash of Ignorance	Mary A. Steward	37	22
Growth in the Antillian Union	A. R. Ogden	21	26	The New Jersey Camp Meeting	W. H. Branson	38	19
A Camp Meeting of Prayer	A. T. Robinson	21	26	Changes at the St. Helena Sanitarium	G. B. Starr	38	19
Willing in the Day of God's Power	E. T. Wilson	21	27	In the Cumberland	W. A. Spicer	38	19
General Meetings in the Antillian Union	C. E. Wood	21	27	Colporteur Experience in the Virgin Islands	Philip Bunton	38	20
The Bible and the Educator	—J. H. Penniman	21	28	West Michigan Camp Meeting	D. S. Osgood	38	20
Favorable Publicity in Spain	W. L. Burgan	21	29	The Camp Meeting of the California Conference	G. Dalrymple	38	20
Providence of the Work in Haiti	A. R. Ogden	22	26	The Inter-Mountain Camp Meeting	A. W. Spalding	39	19
Influence of Our Medical Work	T. R. Flaiz	22	27	A Deeper Consecration Manifested	J. H. Roth	39	19
Fruit of the Hankow Evangelistic Effort	H. L. Graham	22	27	The Indiana Camp Meeting	M. A. Hollister	39	19
Spring Council Report, April 29 to May 4, 1931		23	12	European Workers in the Southern African Division	O. Montgomery	39	20
Brethren, Pray for Them!	C. E. Weeks	23	28	Where the Postman Goes	M. E. Olsen	40	17
Santo Domingo	A. R. Ogden	23	28	Seventh-day Adventist Welfare Work	E. F. Hackman	40	19
Among Our Missions in India	O. Montgomery	24	18	The School in the Wilderness	Arthur W. Spalding	40	19
Newspaper Publicity	W. L. Burgan	24	20	The "Review"	W. W. Eastman	40	20
The Work in Colorado	J. F. Piper	24	20	A Field of Great Opportunity	Muriel Stevenson	40	20
New Kind of Reports	C. E. Weeks	25	1	Larger Life and Service Week	F. R. Isaac	40	20
The German Work in North America	W. B. Ochs	25	20	An Honest Look at Depression	E. F. Hackman	41	18
Polish Union Conference	John Isaac	25	20	Educational Work in Northern Europe	H. L. Rudy	41	18
The Work in Spain	J. W. Westphal	25	20	Annual Meetings in Italy	L. L. Caviness	41	19
The Island of Formosa	V. T. Armstrong	25	21	Darkening Counsel by Words Without Knowledge	Kathryn L. Jensen	41	20
South India Training School	H. Christensen	25	21	Samburg, Saskatchewan	J. J. Reiswig	41	21
Using the Newspapers	O. J. Forman	25	22	Solusi Mission and Camp Meeting	O. Montgomery	41	21
Roanoke, Virginia, Again	G. H. Clark	25	22	A New Church in Northern Ontario	M. N. Campbell	41	22
The Alabama Conference	A. B. Russell	26	19	The Georgia Camp Meeting	W. A. Spicer	42	16
Fifty Years of Colporteur Ministry	Emanuel Remsen	26	19	Tennessee River and Kentucky Camp Meetings	M. E. Kern	42	16
Meetings in Hungary	Guy Dail	27	17	West Virginia Camp Meeting	F. H. Robbins	42	17
Light Out of Darkness in Inter-America	E. E. Andross	27	17	Spiritualizing Harvest Ingathering	Mrs. S. P. S. Edwards	42	17
Meetings in Chile	N. Z. Town	27	18	Regional Meetings in Mexico	E. T. Wilson	42	18
Colporteur Experiences in New York City	W. D. Fleming	27	19	Camp Meetings in the Central Union	J. L. McElhany	42	18
Annual Meeting in Alto Parana	N. Z. Town	28	19	The Harvest Ingathering	J. A. Stevens	42	19
A Good Way to Help Mission Fields	Mrs. Lottie D. Quinn	28	19	Two Years in Covington	C. G. Bellah	42	20
Using the Newspapers	W. L. Burgan	28	20	Despise Not the Day of Small Things	C. P. Crager	42	21
Home Nursing Class, Santiago, Chile	Mrs. W. W. Wheeler	28	20	Camp Meetings in the North Pacific Union	I. H. Evans	43	18
Fruits of Literature Distribution	J. R. Ferren	28	21	British Union Conference	G. W. Wells	43	18
The Spanish Work in North Texas	Wesley Amundsen	28	21	Broadcasting the Message	Waco S. McCully	43	19
Selling Our Literature in South Africa	Nathaniel Krum	28	21	London Awakening	G. F. Jones	43	20
Colporteur Work in the Chosen Union Mission	R. W. Pearson	28	22	Colportage in Business Circles	G. E. Watson	43	20
Gospel Workers' Seminar, Union College	Bessie McCumsley	29	15	How the Message May Advance More Rapidly	W. L. Burgan	43	21
Catholicism in South America	L. E. Christman	29	15	Why I Believe in the "Review and Herald"	J. I. Robinson	43	21
The Need of Christian Education	H. T. Elliott	29	16	Harvest Ingathering in the Atlantic Union	Anol Grundset	44	18
Over a Million in Five Months	H. H. Hall	29	18	Conferences in Czechoslovakia	H. F. Schubert	44	18
News From Far and Near	M. E. Olsen	29	18	Opposition to Calendar Reform	W. L. Burgan	44	19
The Portuguese Mission and Annual Meeting	J. W. Westphal	29	19	Accuracy in Statement	Mary A. Steward	44	19
"Grounding Them in the Truth"	C. E. Weeks	29	20	Our Great Opportunity	A. A. Cone	44	20
A Visit to Oakwood Junior College	W. H. Branson	30	16	Pomona, California, Effort	R. W. Parmele	44	20
The Florida Camp Meeting	W. H. Heckman	30	16	The Lake Grove Indian Mission	J. D. Lecklider	44	21
Two New Churches in South Texas	G. F. Eichman	30	16	Ingathering Tests Loyalty	J. A. Stevens	46	17
Oregon's Contribution to the Mission Field	I. J. Woodman	30	17	Evangelism in West Michigan	S. E. Wight	46	17
A Trip Through Inter-America	Sallie J. Jenkins	30	17	Ingathering in New York City	B. M. Heald	46	17
Links in a Chain	I. V. Counsell	30	18	Meetings on Boston Common	Thomas E. Hirst	46	18
Nassau, Bahamas	O. P. Reid	30	19	An Important Meeting in Florida	M. N. Campbell	46	18
A Note of Courage From Central China	E. R. Thiele	30	19	Harvest Ingathering in the West Michigan Conference	H. K. Halladay	46	19
Polish Union Mission School	Mrs. William Lay	30	20	God's Hand Not Shortened	A. A. Cone	46	19
The Isle of Pines	A. R. Ogden	30	20	Work as for Life	C. A. Russell	46	20
Missions Extension Fund Report	E. F. Hackman	30	21	Colored Work in Illinois	Owen A. Troy	46	20
Baptized at the Age of 110	—Australasian Record	30	21	Many Souls Won in Western Canada	S. A. Ruskjer	47	18
A Descendant of William Miller	Leon A. Smith	31	12	Preaching and Publishing	E. E. Franklin	47	18
Annual Meeting of the West Spanish Mission	J. W. Westphal	31	17	Newspaper Publicity Pays	F. A. Wright	47	19
South Dakota Camp Meeting	W. H. Branson	31	17	A Soul Won by the Silent Ministry	L. S. Follette	47	19
Home Missionary Activities of the Dallas Church	Wesley Amundsen	31	17	Report of Annual Council of the Australasian Division	W. G. Turner	47	20
New Buildings at Meiktila, Burma	J. L. Christian	31	18	A Baptism in Spain	J. C. Culpepper	47	21
Saving All We Can	Caroline Louise Clough	31	18	AUTUMN COUNCIL REPORT, Oct. 20-28, 1931		48	6
A Personal Testimony	L. Johnson	31	19	Pioneer Colporteur Work in Southern Europe	J. F. Huenergardt	48	17
Wisconsin Camp Meeting	F. D. Nichol	31	20	Church School Opened in Regina, Saskatchewan	E. J. Westman	48	17
Our Literature Work in Canada	E. E. Franklin	31	21	The Real Purpose of Our Colporteur Work	N. P. Neilsen	49	21
North Dakota Camp Meeting	W. H. Branson	32	19	Three Notable Miracles	E. T. Wilson	49	21
Potomac Camp Meeting	F. M. Wilcox	32	19	Letting Her Light Shine	Iowa Sister	49	21
The Ontario Camp Meeting	M. N. Campbell	32	20	Union Camp Meeting at Huntsville, Ala.	C. M. Kinney	50	18
Upper Columbia Camp Meeting	C. S. Longacre	32	20	Dedication at Basel, Switzerland	Jean Vuilleumier	50	18
East Spanish Mission	C. P. Crager	32	20	After Thirty Years	J. S. Washburn	50	19
Around the Lake Union	W. A. Spicer	32	21	The Antillian Union	F. I. Mohr	50	21
Visiting Churches in Central Argentina	N. Z. Town	32	21	Annual Meeting of the North Borneo Mission	J. H. McEachern	50	21
Doubled Opportunities	E. F. Hackman	33	18	The Colored Work in Philadelphia	J. E. Cox	51	19
Ireland	S. G. Joyce	33	18	Calendar Discussion in Brazil	J. Berger Johnson	51	19
Manitoba and Western Ontario Camp Meetings	E. F. Hackman	33	19	The New Michigan Conference	O. Montgomery	52	20
Organization of Ukrainian Church	J. J. Reiswig	33	19	Eastern Canada	F. A. Pratt	52	21
Camp Meetings in the Lake Union Conference	J. W. Mace	33	20	Eureka, Kansas	R. E. Griffin	52	22
The Newfoundland Mission	E. E. Franklin	34	17				
Itinerating in the South African Union	O. Montgomery	34	17				
Our Training School in Collonges, France	C. P. Crager	34	18				
Walla Walla Sanitarium	M. L. Rice	34	19				
Northern New England Camp Meeting	E. K. Slade	34	19				
The Minnesota Camp Meeting	M. E. Olsen	34	20				
Saskatchewan Camp Meeting	J. J. Reiswig	34	20				
The St. Lawrence Camp Meeting	L. F. Passebois	34	21				
A Good Example of Missionary Work	L. A. Hansen	34	21				
College and Sanitarium in Argentina	N. Z. Town	34	21				

Obituaries of Leading Workers

Dr. James G. Smalley	3	29
Mrs. H. M. Colburn	5	28
John Wesley Siler	6	28

Article	Author	No.	Page	Article	Author	No.	Page
Elder H. D. Greene		7	27	Death of Dr. A. C. Selmon		23	32
Elder O. S. Hadley		7	28	The Home Study Institute	C. W. Irwin	23	32
Elder J. T. Boettcher		7	28	Our Martyred Missionaries	Claude B. Miller	23	32
Elder Edwin R. Palmer		10	27	Death of Dr. A. N. Loper	J. J. Strahle	24	24
Elder J. McAvoy		10	28	Laboring Amid Persecution	H. H. Cobban	24	24
Elder B. E. Beddoe		13	28	If You Were a Missionary	Dallas R. White	24	24
Elder Charles H. Edwards		13	29	"Staying On"	M. E. Kern	24	24
L. W. Terry		14	29	An Urgent Unanswered Call	F. M. Wilcox	25	24
Elder M. H. Brown		17	28	Institutional Evangelism	Claude Conard	25	24
Elder E. G. Olsen		18	28	A Labor of Love	J. T. Thompson	25	24
Elder Raymond Gardner		22	29	A Planter Changes His Mind	M. E. Kern	25	24
Mrs. Dallas R. White		24	21	Growth in West Africa	E. Kotz	26	24
Mrs. Claude B. Miller		24	21	Death of Elder Smith Sharp	Cecil K. Meyers	27	24
Dr. A. N. Loper		27	21	A Call in the Hour of Crisis	F. M. Wilcox	27	24
Elder E. C. Widgey		27	22	The Appeal of Pressing Calls	H. W. Miller	28	24
Elder Smith Sharp		31	22	"The Sea Hath Spoken"	F. M. Wilcox	29	24
Prof. H. U. Stevens		38	22	In Robber-Infested Territory	Henry F. Brown	29	24
Elder H. C. Basney		38	22	Power to Scorch Men With Heat	F. M. Wilcox	30	24
Elder Conrad Reiswig		40	22	An Assassin Now a Deacon	F. M. Wilcox	30	24
Elder Howard W. Miller		42	22	"A Nine-Day Wonder"	F. M. Wilcox	30	24
Dudley A. Owen		42	22	A Year of Moratorium	F. M. Wilcox	30	24
Elder J. M. Erickson		42	22	A Word to Our Contributors	J. H. Meier	30	24
Elder J. C. Harris		44	22	Saved From Locusts	V. E. Hendershot	31	24
Charles E. Rice		46	21	Work for Lepers	E. R. Thiele	31	24
Dr. P. Martin Keller		46	22	"I Wish You Would Work Harder"	W. A. Bergherm	31	24
Elder H. S. Shaw		49	22	An Experience in Mexico	C. E. Weeks	32	24
				Our Sinkiang Pioneers	K. Tilstra	32	24
				In Dutch East Indies	F. M. Wilcox	33	24
				Death of Elder H. U. Stevens	E. Kotz	34	24
				A Catholic Editor Commends	L. E. Christman	34	24
				Mission Board Items—Divisions	W. E. Read	35	24
				A Great Awakening	F. M. Wilcox	35	24
				Northern European News			
				The Use of the Radio			
				Where There's a Will There's a Way (Harvest Ingathering Experiences)		35	24
				Big Week in China's Capital	O. B. Kuhn	36	24
				"I Forgot to Sleep"	C. E. Weeks	36	24
				Scriptures Have Appeared in 919 Languages		36	24
				Mission Board Items (Letters From W. Mueller, C. E. Wood, and H. W. Miller)		37	24
				A Unique School	H. L. Tolhurst	37	24
				Cheering Reports From Ingathering Workers	E. F. Hackman	37	24
				An Important Admission	C. S. Longacre	38	24
				Reports From the Field	F. M. Wilcox	38	24
				Mission Board Items (Letters)	E. Kotz	38	24
				A Young but Strong Work	Steen Rasmussen	39	24
				Friends	O. B. Kuhn	39	24
				It Pays to Live the Truth Before Our Neighbors	E. F. Hackman	39	24
				In the Dyak Country	Mrs. G. B. Youngberg	40	24
				Items of Harvest Ingathering Cheer	J. A. Stevens	40	24
				Offering for Colored Work	F. L. Peterson	41	24
				A Half-Million-Dollar Sale	E. E. Franklin	41	24
				Calendar Workers Thanked	H. H. Votaw	41	24
				A Pressing Need in the Colored Work	J. L. Shaw	42	24
				Big Week in French Indo-China	R. H. Wentland	42	24
				Calendar Activity in England	A. S. Maxwell	42	24
				New School for Colored Youth	I. H. Evans	43	24
				Our Work in India	A. H. Williams	43	24
				China Training Institute	D. E. Rebok	43	24
				First Baptism in Tibet	J. N. Andrews	44	24
				Colporteur Experiences	F. D. Nichol	44	24
				A Merciful Deliverance	M. E. Lowry	44	24
				Plain English for Smokers	W. A. Spicer	44	24
				Faithful Native Converts	W. H. Anderson	46	24
				A Message From the Fall Council	C. H. Watson, etc.	46	24
				It Saved the Day (Week of Sacrifice)	W. A. Spicer	46	24
				Making History at Geneva	Arthur S. Maxwell	47	24
				Good Times at Solusi School	Roy M. Mote	47	24
				Credits of Home Study Institute Reaffirmed	M. E. Olsen	47	24
				The Week of Sacrifice	J. L. McElhany	47	24
				Christ's Divinity	F. M. Wilcox	48	24
				Death of Elder W. T. Knox	C. H. Watson	48	24
				A Time for Faith and Courage	L. H. Christian	48	24
				With Christ in Sacrifice	J. L. Shaw	48	24
				Lay Evangelism in the Far East	J. H. McEachern	49	24
				Our Banner Half-Year	H. Stockton	49	24
				A Beautiful Tribute to Our Colporteurs	M. Leslie Rice	49	24
				Advances in Inter-America	F. L. Harrison	49	24
				Blessing Under Difficulty	G. W. Schubert	50	24
				The "Review" in Africa	F. E. Potter	50	24
				Progressive Pitcairn	H. Stockton	50	24
				From Flooded China	Ezra L. Longway	50	24
				Evangelism in British Guiana	A. T. King	51	24
				Sacrifice—A Sweet-Smelling Savor	A Mother in Israel	51	24
				Harvest Ingathering in China in 1931	John Oss	51	24
				Our Work in Yugoslavia and Rumania	L. L. Caviness	52	24
				Progress in the Southern European Division	Steen Rasmussen	52	24

Last Page

Cheering Report	E. F. Hackman	1	32
Back Again in India	L. J. Burgess	1	32
The Work in Jamaica	M. E. Kern	2	32
The Rich and the Poor	F. M. Wilcox	3	32
Teachers' Registry	G. C. Dept. Edu.	3	32
They Come With Singing	W. A. Spicer	3	32
A Call to Economy	L. H. Christian	4	32
The Most Turbulent Year	F. M. Wilcox	4	32
Lay Evangelism in Philadelphia	M. E. Olsen	4	32
Death of Elder C. H. Edwards		5	32
Evangelism in Canada	M. V. Campbell	5	32
Southern Asia Division	E. Kotz	5	32
Death of Elder J. T. Boettcher		6	32
The Spirit of Evangelism	B. L. Howe	6	32
Ways to Avoid Influenza	—Associated Press	6	32
No. Amer. Colporteur Sales for 1930	E. E. Franklin	6	32
Publishing Department Objectives	H. H. Hall	7	32
Southern European Division	Steen Rasmussen	7	32
Final Harvest Ingathering Report	E. F. Hackman	7	32
Death of B. E. Beddoe		8	32
The New Zealand Earthquake	F. M. Wilcox	8	32
Death of E. R. Palmer	F. M. Wilcox	9	32
Our Work in New Zealand	C. H. Watson	9	32
Religious Liberty Day, March 7	C. S. Longacre	9	32
A Refreshing Suggestion	N. Z. Town	10	32
In Northern Europe	L. H. Christian	10	32
Five Years' Advance	M. E. Kern	11	32
Let Us Keep Up Our Record	—Lawrenceburg Democrat-Union	11	32
Where to Economize	N. Z. Town	11	32
In the Far North	L. H. Christian	11	32
The Spirit of Loyalty (Letter)	C. H. Watson	12	32
This Battered Earth	F. M. Wilcox	13	32
Trophies of Deliverance	W. A. Spicer	13	32
Medical Advance in China	H. W. Miller	13	32
A Missionary Tragedy in China	E. Kotz	14	32
Closed and Opened	M. E. Kern	14	32
Power Above Money	W. H. Branson	14	32
A Brahman Accepts Truth	A. E. Rawson	15	32
Missionary Physicians in Private Practice		15	32
Appalling Conditions of Mambunda Tribe	S. M. Konigsmacher	15	32
Important Catholic Admission	C. S. Longacre	15	32
"Have You Plenty of Books on Hand?"	O. B. Kuhn	16	32
A Young Man Finds Christ	M. E. Lowry	17	32
"Thou Shalt Call His Name Jesus"	H. H. Hall	17	32
Baptism in Berlin, Germany	Guy Dail	17	32
From the African Division	J. F. Wright	18	32
A Text From the History of Ancient Israel	F. M. Wilcox	18	32
How I Found Jesus	Mrs. Metzger	18	32
Colporteurs Working Harder	H. H. Hall	19	32
A Great Waiting Field	Bernhard Petersen	19	32
Testimonies of Chinese Christian Converts	O. B. Kuhn	19	32
A Word From Bolivia	N. P. Nielsen	20	32
Fifty Instead of Six	O. B. Kuhn	20	32
Comments on the "Review"	H. A. Lukens	20	32
Mission Board Items	E. Kotz	21	32
Eastern Prussia	Guy Dail	21	32
Harvest Ingathering	E. F. Hackman	21	32
Our Annual Convocations	F. M. Wilcox	22	32
Report of Missions Extension Fund	E. F. Hackman	22	32
A Word From Elder O. Montgomery		22	32

Appointments and Notices

EMMANUEL MISSIONARY COLLEGE

Notice is hereby given of the quadrennial meeting of the constituency of Emmanuel Missionary College, Incorporated. The first meeting will be held in the Tabernacle, Battle Creek, Mich., on Wednesday, Jan. 13, 1932, at 8:30 p. m. The constituency of the association shall be the delegates regularly elected or appointed to the regular session of the Lake Union Conference of Seventh-day Adventists.

W. H. Holden, Pres.
Earl Beaty, Sec.

THE LAKE UNION CONFERENCE OF SEVENTH-DAY ADVENTISTS

The fourth quadrennial session of the Lake Union Conference of Seventh-day Adventists will be held in Battle Creek, Mich., Jan. 13-23, 1932, for the purpose of electing officers of the conference, and trustees for its associated corporations for the ensuing term, and the transacting of any other business that may properly come before the conference. This first meeting of the session will convene at 7:30 p. m., Wednesday, January 13, in the Battle Creek Tabernacle, Battle Creek, Mich.

W. H. Holden, Pres.
L. W. Foote, Sec.

THE LAKE UNION CONFERENCE ASSOCIATION OF SEVENTH-DAY ADVENTISTS

The fourth quadrennial session of the Lake Union Conference Association of Seventh-day Adventists will convene in Battle Creek, Mich., in connection with the Lake Union Conference constituency meeting, Jan. 13-23, 1932. The first meeting of this session will be held at 8 p. m. Wednesday, Jan. 13, 1932, for the purpose of electing trustees for the ensuing term, and for the transaction of any other business that may properly come before the association. The legal constituency of this association is the duly elected delegates of the Lake Union Conference of Seventh-day Adventists, unincorporated.

W. H. Holden, Pres.
L. W. Foote, Sec.

Like the Leaves of Autumn

WHAT WOULD IT MEAN if every Seventh-day Adventist in this country would give away a tract every day?

IT WOULD MEAN 40,980,740, or one to every third person in the United States. And this would not be a large amount of literature, and it would not be a great effort on our part.

Try it, if you will, and see what the reaction will be on your own Christian experience.

And you can secure the Leaves of Autumn Series of tracts at such a small price that the expense will not be great, only \$1.25 for one tract every day for a year, and twenty different kinds to choose from.

Here are the tracts that have already been distributed by the million:

Inspiration of the Bible
The Sure Word of Prophecy
Second Coming of Christ
Signs of the Approaching End
The Bible Sabbath
The Law of God
The Great Threefold Message
The Nature of Man
The Millennium
The Home of the Saved

On the Road to Armageddon
A Wave of Spiritism
Capital and Labor
The Collapse of Morality
The Meaning of the Times
Earth's Golden Age
World Peace
Social Unrest
From Sabbath to Sunday
God's Message for To-day

Assorted package, 25 cents; 250 Assorted,
85 cents; 1,000 assorted, \$3.

Order of your Book and Bible House, or of the
REVIEW AND HERALD PUBLISHING ASSOCIATION
TAKOMA PARK, WASHINGTON, D. C.

WASHINGTON, D. C., DECEMBER 31, 1931

EDITOR FRANCIS McLELLAN WILCOX

ASSOCIATE EDITORS

W. A. SPICER F. D. NICHOL C. P. BOLLMAN

SPECIAL CONTRIBUTORS

A. G. DANIELLS C. H. WATSON I. H. EVANS

O. MONTGOMERY W. H. BRANSON J. L. SHAW

C. K. MEYERS M. E. KERN E. KOTZ

J. L. McELHANY E. E. ANDROSS L. H. CHRISTIAN

A. W. CORMACK N. P. NEILSEN H. F. SCHUBERTH

A. V. OLSON H. W. MILLER F. GRIGGS

W. G. TURNER J. F. WRIGHT

CIRCULATION MANAGER CLARENCE LAWRY

This paper does not pay for articles, and because of the large number of contributions constantly received for publication, we cannot undertake either to acknowledge their receipt or to return manuscripts. Duplicates of articles or reports furnished other papers are never acceptable.

All communications relating to the Editorial Department, and all manuscripts submitted for publication, should be addressed to Editor Review and Herald, Takoma Park, Washington, D. C.

ELDER and Mrs. D. S. Kime sailed from Vancouver December 5 on the S. S. "Empress of Japan." Brother Kime is returning from furlough to his work in Sumatra, Netherlands East Indies.

We deeply regret the death of Brother Charles P. Whitford, of Orlando, Fla., on December 14, 1931. Brother Whitford had spent long years of service in connection with this movement, aiding by his voice as a singing evangelist and by his pen in contributions to our various church papers, the cause he dearly loved. He was a devoted child of God, and we are confident he will come forth in the morning of the resurrection.

Response to Conscientious Conviction

THE following quotation, which we take from a letter just to hand, shows how the Lord impresses hearts, how He uses some sermon or some article in the REVIEW to speak to those who are longing for light and guidance:

"I have been quite concerned about my Annual Offering. I am working short hours for a low wage. My wages have been cut twice and my time was cut once. Then in November I was called away on account of sickness in the family, and lost four weeks. So in spite of living just as economically as I possibly could, I had but \$10 for my offering. I have a small savings account of a few hundred dollars, but never thought of drawing on that, as I am getting along in years and will not be able much longer to be a wage earner.

"But as I considered the wonderful blessings the Lord has given me all these years, in sparing my life and giving me health and strength to do my work, and in giving me opportunity to earn my living, the \$10 looked so pitifully small. In fact the dear Lord has doubled my life, for thirty-two years ago this ninth day of December, I was almost gone with that dreadful disease tuberculosis, when through the sincere prayers of God's servants, Elder H. Nicola and Father Prescott (W. W. Prescott's father), the Lord heard and answered their prayers and healed me.

"Then in my perplexity about my Annual Offering, the good REVIEW came to my rescue. After reading that wonderful article, 'A Layman Writes to His Fellow Believers,' I said, 'That is just what I will do,—I will draw out \$100 from my savings for my Annual Offering, as a thank offering.'

"I am so thankful for the REVIEW AND HERALD, and I feel so happy to make this sacrifice for the Lord to help along in His work. I am placing my offering in the church next Sabbath."

Our Faithful Missionaries

N. Z. TOWN, of the Austral Union, writes as follows, under date of October 30:

"We feel encouraged by the good reports that are coming in from our evangelists. Two or three months ago some of the workers started a series of meetings here in our little chapel in Buenos Aires. They had a good attendance from the very start, and the last I heard fifteen or sixteen were planning to be baptized. The meetings are still going on. Yesterday we decided to go ahead with the building of our new church here in Buenos Aires.

"We are waiting very anxiously to hear what happened at the Autumn Council. We sincerely hope that the General Conference did not have to cut our appropriations 20 per cent; but if they did, we shall have to do the best we can."

And this is the spirit of our missionaries throughout the field. While the work represented by Brother Town will be seriously hampered even by the cut of 10 per cent which was made, yet he proposes to go forward courageously, even if the cut amounted to 20 per cent. May God bless our loyal, faithful missionaries throughout the world in their efforts to advance the standard of the cross in the face of distressing circumstances. Their courage should be an appeal to us in the homeland to greater faithfulness and earnestness.

"Review" Index

* THIS issue of the REVIEW contains an index to the contributions that have appeared in this journal during 1931. While statistics are generally quite dry reading, we believe that a few figures concerning this index will prove interesting and enlightening to many of our readers. Listed in terms of departments in the paper, the index reveals that the following number of contributions appeared during the year:

Poems	259
Editorials	169
Questions and Answers	153
General Articles	267
Greater Evangelism	110
Christian Education	9
Mission Lands	206
Home	133
Our Family Physician	12
Young Men and Young Women	45
World-Wide Field	323
Last Page Articles	143

Total 1,829

These brief but impressive totals present the strongest reason possible why every Adventist home should have the REVIEW. It is the current history of the denomination, a mirror that reflects the varied activities and interests of this great cause. These 1,829 contributions for the year are just so many reasons why all our people should have the REVIEW for 1932. We would remind you of the offer which expires January 31, of the REVIEW for fourteen months for the price of twelve months.

Might we suggest to the general reader that he preserve this copy of the REVIEW containing the index. It will free him from the necessity of having to write to the editorial office, as many do during the course of the year, for the date of the paper containing some particular article. We should be happy to hear from our readers as to the value they believe this index is to them. We especially invite response from our conference offices and other centers where a file of the REVIEW is regularly kept.

A HAPPY NEW YEAR

THE editors of the REVIEW wish for their readers a prosperous and happy New Year.

We wish for you physical prosperity. "Beloved, I wish above all things that thou mayest prosper and be in health, even as thy soul prospereth." These are strenuous days, days that try one's nervous and physical energies. The burdens of life rest heavily. The commission given us to carry the gospel to all the world demands our best and all there is of us. We need mental vigor and physical health, clear minds and strong bodies, for the work and for the hour.

We wish for you temporal prosperity, that God may give to you just that measure of temporal success which He sees in His great wisdom will be for your highest good. May you have a sufficiency of the necessities of life for the year to come,—food suited to your need, clothing to protect you from the elements of heat and cold, adequate housing for your rest and comfort,—and in the midst of your prosperity may you have hearts to render to God His own in honest tithes and liberal offerings to support His work.

We wish for you above all else, spiritual prosperity. And this blessing is not dependent upon temporal prosperity, nor even physical health; it is dependent solely upon your personal relationship to the Lord Jesus Christ, upon your recognition of His presence in your life, of the divine guidance of His Holy Spirit from day to day; it is dependent upon the study of His word, personal communion, passing on the good news of the gospel to those who know it not. And it is this prosperity more than all else in the world which will bring you joy in the year to come.

That God may bless the readers of the REVIEW in every part of the great world field, every one in his own peculiar environment, according to his need, is our highest wish and our sincere prayer.