

**Register of
J. L. McElhany Papers
Collection 001**

**Center for Adventist Research
James White Library
Andrews University
Berrien Spring, Michigan
1974**

J. L. McElhany Papers Collection 001

Biographical Information

James Lamar McElhany (1880-1959) was born in Santa Maria, California and educated in public schools and Healdsburg College. He became a member of the Seventh-day Adventist church in 1895, and a Bible and tract worker for the California Conference in 1901. McElhany was ordained to the ministry in 1904 while engaged in his first overseas appointment to the mission fields of Australia. On returning to the United States in 1910, he briefly chaplained the sanitarium and pastored the church in Boulder, Colorado, before accepting the chaplaincy of the Washington Sanitarium and Hospital.

His appointment in 1913 to the presidency of the Greater New York Conference was the beginning of an uninterrupted series of administrative positions that culminated with the presidency of the General Conference. Between 1913 and 1926, McElhany was president, successively, of the New York, California, Southeastern California, Southern Union, and Pacific Union Conferences. He became vice-president for the North American Division in 1926, again president of the Pacific Union Conference in 1932, general vice-president of the General Conference in 1933, and president of the General Conference in 1936, a post he held until 1950. From 1950 until his death at the Glendale Sanitarium, he served as a field secretary for the General Conference.

As General Conference President, McElhany led the Seventh-day Adventist Church through a period of national and international stress. Limited funds made the financing of the church work difficult during the years of America's recovery from economic depression. He presided over a significant session of the General Conference Committee which decided the position the church took regarding war service of Seventh-day Adventist youth, and later the organization of regional conferences. Toward the close of his administration, Elder McElhany drew from his rich background of administrative experience to steer the work of church reorganization and rehabilitation in many parts of the world. In the words of Everett D. Dick, he was a "conservative but courageous" administrator, "farsighted and well balanced" but "not impetuous in judgement." Above all, Elder McElhany was "kind and courteous and sympathetic to all at all times."

Scope

The McElhany papers contain correspondence, manuscripts, sermons, and many other materials dealing with the Seventh-day Adventist Church. Photographs donated with the papers show members of the J. L. McElhany family. Also included are souvenirs of Elder McElhany's trips. They are kept together in the "Photographs File" of the Heritage Room. Pamphlets included in the papers have been separated, cataloged and placed in the appropriate collections of the Heritage Room.

The researcher must bear in mind that this is but a portion of the papers of Elder McElhany. The bulk of his official records are in the General Conference of Seventh-day Adventists Archives. There are extensive files of his correspondence while he was a member of the General Conference and North American Division staffs. The General Conference Archives also holds topical files from McElhany.

Arrangement

Where possible the material has been kept in the arrangement made by J. L. McElhany himself. They are they are generally arranged either chronologically or alphabetically depending on what is most appropriate.

Provenance

These papers were in J. L. McElhany's possession at the time of his death in 1959. They came into the possession of C. Mervyn Maxwell, chairman of the Church History Department at the Seventh-day Adventist Theological Seminary. Dr. Maxwell gave the papers to the Andrews University Heritage Room in 1972.

Use:

All users of this collection are required to complete the "Application to Use Unpublished Records," and to observe the regulations specified in the "Patron Agreement" and "Researcher's Code of Conduct." All records in this collection are open and available for research. Citation for this collection:

Box ____, folder ____, J. L. McElhany Papers (collection 001), Center for Adventist Research, James White Library, Andrews University, Berrien Springs, MI.

J. L. McElhany Papers Collection 001

I. Correspondence, 1903-1957

Bx 1 fld 1	no date to 1911. 55 items
Bx 1 fld 2	1912 to 1934. 146 items
Bx 1 fld 3	1935 to 1940. 80 items
Bx 1 fld 4	1941 to 1944. 61 items
Bx 1 fld 5	1945 to 1948. 55 items
Bx 1 fld 6	1949 to 1957. 103 items

II. Notes on Various Subjects

Bx 2 env 1	Editorials--finished. 32 items
Bx 2 env 2	Editorials--in preparation. 62 items
Bx 2 env 3	Editorials--suggestions and materials. 6 items
Bx 2 env 4	Educational studies. 18 items
Bx 2 env 5	Holy Spirit. 3 items
Bx 2 env 6	Judgement and sanctuary. 19 items
Bx 2 env 7	Medical and health work. 11 items
Bx 2 env 8	The Ministry. 12 items
Bx 2 env 9	Missions: reports, experiences, etc. 48 items
Bx 2 env 10	New Earth. 4 items
Bx 2 env 11	Organization. 11 items
Bx 2 env 12	Personal study. 11 items
Bx 2 env 13	Pillars of the faith. 11 items
Bx 2 env 14	Return of the Jews. 3 items
Bx 2 env 15	Sabbath. 31 items
Bx 2 env 16	Second coming. 21 items
Bx 2 env 17	Signs of the times. 16 items
Bx 2 env 18	Spirit of Prophecy--studies on. 15 items
Bx 2 env 19	Studies on the ministry. 34 items
Bx 2 env 20	Tithing. 5 items
Bx 2 env 21	Who changed the Sabbath. Repairing the breach. 11 items
Bx 2 env 22	Young people M.V. work. 31 items
Bx 3 env 1-5	Miscellaneous subjects. 140 items

III. Notebooks of Doctrinal and Practical Studies

Bx 4 fld 1-5	Bible studies. 5 items
Bx 4 fld 6	Doctrinal studies. 1 item
Bx 4 fld 7	Doctrinal studies. Freshman class. 1 item
Bx 4 fld 8	Ministry. 1 item
Bx 5 fld 1	Missions. 1 item
Bx 5 fld 2	Origin and development of S.D.A. doctrines. 1 items
Bx 5 fld 3-4	Practical studies. 2 items

IV. Manuscripts Written by J. L. McElhany

Bx 6 fld 1	Arise, shine; the kingdom is just before us. 9 leaves
	Blessed is he that watcheth. 4 leaves
	A Call to action. (Ministry, Jan. 1938). 2 leaves
	A Call to greater evangelism. 5 leaves
	The Christian and civil government. 11 leaves
	Denominational history. 11 leaves
	Fellowship with Christ. 13 leaves
	The gift of prophecy. 25 leaves
	Harvest ingathering. 2 leaves
	Historical sketch. 3 leaves
	Importance and place of editorial work in the Advent movement. 5 l.
	In common with a large and constantly growing number of 8 leaves
	"In the midst of Heaven." (Voice of Prophecy). 3 leaves
	In the midst of our varied activities. . . 2 leaves
	Introduction. 2 leaves
	It is still true that "eternal vigilance is the price of liberty" . . . 2 leaves
	Letter from young man. 4 leaves
	Ministers and Bible workers as medical missionaries. 3 leaves
	The Ministry. 1 page
	The Missionary Volunteer Week of Prayer. . . .2 leaves
	Nationalism. 3 leaves
	The Nearness of the end. 10 leaves
	Our colporteur work. 8 leaves
	Our needs. 5 leaves
	Pastors and evangelists to spend more time in instructing laymen in soul saving work. 4 leaves
	Preaching Christ in the third angel's message. 3 leaves
	Reducing the high cost of Christian education. 3 leaves
	Second coming of Christ. In 6 parts. 11 leaves
	Seventh-day Adventist mission work in the test tube of scientist. 7 l.
	Seventh-day Adventist organization. 8 leaves
	There is a text of Scripture that. . . 5 leaves
	True conversion not merely sentiment but a change of life. 6 leaves
	The Unfinished work. 6 leaves
	We live in the most stirring time in the world's history . . . 2 leaves
	Week of Prayer readings:
	no date The Call to greater evangelism 8 leaves
	n.d. "Come thou and all thy house into the ark." 9 l.
	n.d. Preparation for the Lord. 7 leaves
	n.d. "A Revival of true Godliness." 9 leaves
	n.d. Soul-winning evangelism. 10 leaves
	1915 "This day is this Scripture fulfilled in your ears," Luke 4:21. 9 leaves
	1937 Arise, shine; the kingdom is just before us. 9 l.
	1939 Fellowship with Christ. 9 leaves
	1940 Power for finishing the work. 8 leaves
	The work of the Ellen G. White Estate. 6 leaves
	Your summer vacation. 2 leaves

V. **Sermons, Addresses, Lectures by J. L. McElhany**

- Bx 6 fld 2 Baccalaureate sermons and commencement addresses. 21 items
- Bx 6 fld 3 Current sermons and studies. 45 items
- Bx 6 fld 4 General sermons and addresses. 33 items
- Bx 7 fld 1 Sermons and addresses, n.d. - 1937. 29 items
- Bx 7 fld 2 Sermons and addresses, 1938-1940. 16 items
- Bx 7 fld 3 Sermons and addresses, 1941-1950. 26 items

VI. **Sermons, Addresses, Lectures by Others**

- Bx 7 fld 4 Anonymous. Longway incident.
- Bx 7 fld 5 Bunch, Taylor G. Morning devotional study, n.d. 13 leaves

VII. **Case Files**

- Bx 8 fld 1 Ballanger, Albion Fox.
Open letter written by E. P. Dexter to the editor of *The Gathering Call*, July 1932. 4 leaves
- Bx 8 fld 2 Canright, D. M.
Documents relating to experiences and utterances of D. M. Canright. St. Helena, Calif., 1933. [32] leaves
- Bx 8 fld 3 Conradi, Louis Richard
1906 copy of portion of a letter from Elder. L. R. Conradi to Mrs. E. G. White. 11 leaves
Correspondence: 1931-1932. 6 items
Abbreviated stenographic report of the statement made by Elder L. R. Conradi before the Central European Division Committee in Friedensau on Wed., July 22, after Brethren Gilbert, Crisler, G. W. Schubert and W. Muller had replied to his presentation (a) concerning the doctrine of the Sanctuary, (b) concerning our attitude towards the Spirit of Prophecy. 1931? 4 l.
A Bible study on Daniel 8:9-14, including also Dan. 9:16-27; 11:30-35; 12:10-12; Matt. 24:24,25; Luke 21:20-24; II Thess. 2:3-8; Rev. 13:6. [57] leaves
Conradi hearing
October 13, 1931. 8 leaves
October 14, 1931. 5 leaves;
October 14, 1931 (afternoon). 11 leaves
The Conradi situation. 2 leaves
The following is a translation of a tract, "Wahrheit" (Truth) "Light" (Light) "Leben" (Life) by Elder L. R. Conradi, July 1938.
1 page
L. R. Conradi and the daily. 1 page
Meeting with Elder L. R. Conradi (Oct. 17, 1931). 3 leaves
Notes on interview with L. R. Conradi in the Hotel York, New York, Friday morning, August 19, 1932. 6 leaves
Replies to questions raised by L. R. Conradi.
Manuscript No. 47. (unpaged)
Replies to questions raised by L. R. Conradi
Manuscript No. 48. (unpaged)

- Statement of the Conradi case. 1933? 13 leaves
 Statement on Conradi hearing. 12 leaves
- Bx 8 fld 5 Corcoro, Felipe
 Felipe Corcoro, Filipino colporteur slain by headhunters, by H. W. Klaser. 2 leaves.
 Miscellaneous items dealing with the murder of F. Corcoro. 9 items.
- Bx 8 fld 5 Daniells, A. G.
 An additional word. [Daniells on Battle Creek situation.] [4 l.]
 Answers to questions given by Elder A. G. Daniells and others at the convention of Conference Presidents held in Minneapolis, Minn., Oct. 1921. 56 leaves.
 An Awakening and arousing call. 4 leaves
 "Be ye also ready" -- Are we ready? 3 leaves
 Elder Daniells' answer to questions in Canright's book. Leaves 29-37
 Faith, righteousness works. 4 leaves
 Fulfilling prophecy. 6 leaves
 A letter concerning the Testimonies, written by A. G. Daniells to a young minister. 4 leaves
 The Minister at the camp-meeting. 1925. 4 leaves
 The only true way to attain readiness. 5 leaves
 Organization. Studies Nos. 1,2,3. 4 leaves
 Plan of organization. Opening address at Asiatic Division general meeting, Shanghai, China, May 1-14. 13 l.
 Our greatest need. 29 leaves
 Prepare to meet thy God, O Israel. 14 leaves
 The Readiness required can be attained.
 Statements made by Elder A. G. Daniells at Home Missionary Department meeting, General Conference Assembly Room, Dec. 30, 1920. 1 item
 What is readiness to meet the Lord. 3 leaves
- Bx 8 fld 6 Donell, R. W.
 Confession of Elder R. S. Donnell. Copy from the *General Conference Bulletin* of Apr. 23, 1901. 1 page
- Bx 8 fld 7 Kellman, see Legge, Francis.
 Kinzer, N. H. and H. M. Larrabee
 Last work and trip of Elders N. H. Kinzer and H. M. Larrabee as reported by Elder R. G. Jones of Nicaragua, Wednesday night, Apr. 24, 1946, in San Jose, Costa Rica. 3 leaves
- Bx 8 fld 8 Kress, Daniel Hartman
 Document written by Dr. D. H. Kress about his leaving Australia in 1907 to go to the Washington Sanitarium and Hospital. 3 leaves.
- Bx 8 fld 9 La Rue, Abram
 The story of Abram La Rue, in three parts. 19 leaves.
 Larrabee, H. M. see Kinzer, N. H. and H. M. Larrabee.
- Bx 8 fld 10 Legge, Francis R. -alias Kellman.
 Correspondence: 1948-1950. 6 items
 Photographs. 2 items
- Bx 8 fld 11 Rowen, Margaret W.
 Correspondence, 1917-1925. 15 items
 Copy of document handed to W. C. White by Mrs. Rowen at the sanitarium waiting room, St. Helena, Dec. 24, 1919. 1 page

- Documents signed by Margaret W. Rowen:
 Extracts from message. 1924. 1 page
 The progress of the reform movement. 4 leaves
 Recent extracts concerning the judgment of the living, July 31, 1919. 1 page
 To the reader. Hollywood, Calif., Apr. 14, 1920. 6 leaves
 Interview between Elder F. C. Gilbert and Mrs. Margaret Rowen at Los Angeles, Calif., Aug. 25, 1919. Reported by Miss Ruth Gilbert. 19 leaves
 Interview between Mrs. Margaret W. Rowen and Elder J. W. Christian. Held at the office of the Pacific Union Conference of SDA. Jan. 18, 1920. 55 leaves
 Interview between W. C. White and Mrs. Margaret W. Rowen at the office of the Southern California Conference of SDA, Dec. 30, 1919. 5 leaves
 Portion of discourse given by Elder W. C. White, at the San Bernardino Church, Dec. 6, 1919.
 Portion of an interview held at the Elmshaven Library, Dec. 19, 1919, with Mrs. Rowen of Southern California. 8 l.
 Statement by W. C. White on the office of C. H. Jones, Dec. 28, 1919. 8 leaves
 Statement of Mrs. Margaret W. Rowen made at the Southside SDA Church, the meeting at which she was disfellowshipped, Nov. 15, 1919. 4 leaves
 Statements that can not be reconciled, written by C. Santee, n.d. 3 leaves
 Verbatim report of an interview regarding the experiences of Mrs. Margaret W. Rowen, held in the office of Elder J. W. Christian, Feb. 15, 1920. 30 leaves
 Miscellaneous. 10 items
- Bx 8 fld 12 Spicer, William Ambrose
 Obituary written by Elder McElhany. 4 leaves
- Bx 8 fld 13 Whalin Case
 Handwritten notes. 1 item
- Bx 8 fld 14 White, Ellen Gould Harmon
 Copies and fragments of E. G. White's letters, 1884-1910. 13 items
- Bx 8 fld 15 Wiererts, J. H.
 Analysis of the Wiererts tables. 11 leaves
 Report upon Wiererts criticism of part five of committee's report. Feb. 29, 1940. 4 leaves
 Uniform witness of Millerites to "Change of Moon" on "evening of October 11." 1 item

VIII. General Conference Minutes, Reports, Etc.

- Bx 9 fld 1 Budget committee, 1950-1953. 5 items
 Bx 9 fld 2 Committee on social security, 1952. 1 item
 Bx 9 fld 3 Constitution and by-laws. Proposed revision of the Constitution and by-laws of the General Conference of SDA July 1950. 18 leaves
 Bx 9 fld 4 Council recommendations. Nov. 13, 1945. 42 leaves
 Bx 9 fld 5 Minutes of the meetings of the Board of Trustees of Ellen G. White publications, 1950-1956.

- Bx 9 fld 6 General Conference Laborers' audit sheet Fall Council, 1919-1949. 15 items
- Bx 9 fld 7 Ministerial Association Advisory Committee minutes, 1951. 1 item
- Bx 9 fld 8 Minutes of meetings of the General Conference Committee, 1950-1951. 23 items
- Bx 10 fld 1 1953-1958. 13 items
- Bx 10 fld 2 Officers' meetings. Miscellaneous reports, 1947, 1949, 1953. 11 items
- Bx 10 fld 3 President's council. Agendas. n.d. 11 items
- Bx 10 fld 4 Publishing Survey Commission minutes, 1938. 1 item
- Bx 10 fld 5 Treasury reports for the Autumn Council of the General Conference at Takoma Park. 2 leaves
- Bx 10 fld 6 Treasury reports for the Spring Council of the General Conference, General Conference Corporation of SDA ,General Conference Association of SDA, 1951. 1 item
- Bx 10 fld 7 V-E Day, May 8, 1945 (in the office of the General Conference at Takoma Park.) 2 leaves
- Bx 10 fld 8 Miscellaneous items and minutes of committee on wage scale, 1913-1950. 31 items
- Bx 10 fld 9 General Conference session. Miscellaneous items for 1941, 1946, 1940, 1954. 14 items
- Bx 10 fld 10 Fifteen-cent-a-week Fund. Actions taken by the General Conference, July 5, 1911. 1 item
- Bx 10 fld 11 Twenty-cent-a-week Fund. Actions taken by the General Conference, 1912-1913. 2 items
- Bx 10 fld 12 An official statement concerning the relationship of SDAs to labor unions adopted by the Executive committee of the General Conference of SDA, Feb. 29, 1940. 13 leaves
- Bx 10 fld 13 Mimeographed letter written by the Executive Committee of the General Conference to the Commission of Basic Freedoms. Includes Appendix - Historical sources. n.d. 24 leaves
- Bx 10 fld 14 Presidents appointment of Representative to the Vatican, 1940. 3 items

IX. General Conference World Field

Central European Division

- Bx 11 fld 1 Our work in Germany. 1947? 6 leaves

China Division

Division

- Bx 11 fld 2

- After many days. 1934. 1 page
- China Division of the General Conference of SDA Balance sheet, Dec. 31, 1934. 5 leaves
- China Division Publishing Department report for 1934, by John Oss. 12 leaves
- Ministerial Association report, 1934, by Frederick Lee. 7 leaves
- Report of the China Division Home Missionary Department for the year 1934, by E. L. Longway. 8 leaves
- Report of the China Division Sabbath School Department, 1934. 6 l.
- Signs of the Times Publishing House. Report of the Editorial Department, 1934, by Y. H. Chu. 5 leaves

Signs of the Times Publishing House. Report of the Manager, 1934, by E. R. Thiele. 12 leaves
Signs of the Times Publishing House, Shanghai. Financial statement for the year ending Dec. 31, 1934. 14 leaves
The China Division Ministerial Association. Recommendations adopted by the Spring Council, Mar. 18-25, 1935. 2 leaves
Report of the China Division Home Commission. 1935 Spring Council, by E. R. Thiele. 6 leaves
Two colporteur pioneers, by A. A. Esteb, Shanghai, China, 1935. 1 p
What I heard at the 1935 China Division Spring Council regarding the fruitage of Gospel colporteurage, by John Oss, Shanghai, China, 1935. 5 leaves
Brief excerpts from a talk by C. B. Miller given in Hong Kong enroute to U.S.A. [1949?] 2 leaves
Excerpts from talk given by Dr. H. W. Miller on conditions in Shanghai, Hong Kong, Sept. 1949. 4 leaves
Talk on the Shanghai situation, by S. H. Lindt, Sept. 27, 1949. 1 page

Central China Union Mission

Bx 11 fld 3

Report of the Home Missionary Secretary of the Central China Union, by T. A. Shaw. 193? 3 leaves
Honan Mission Director's report for the four year period, 1931-1934, by E. H. James. 4 leaves
Central China Union Mission Report, by M. C. Warren. 1934. 8 leaves.
Report of Kiangsi Provincial Mission, by Liu Djung Kwang. 1935-1936. 2 l.

East China Union Mission

Bx 11 fld 4

The Anhwei Mission, by Bernhard Petersen. 1933-1934. 3 leaves
The East China Union Mission Biennial Session Home Missionary Department Report, Wenchow, Chekiang, by L. E. Reed. 4 leaves.
A brief report of the work of the Kiangsu Mission 1933-1934 and a statement of plans for 1935-1936, by O. B. Kuhn. 7 leaves
Report of the South Chekiang Mission of SDA given at East China Union Session, March 1-9, 1935. 6 leaves
Sabbath School Department Report, East China Union Biennial Session, Wenchow, China, March 1-9, 1935, by F. E. Wood. 3 leaves.
Excerpts from letter from S. T. Wang, manager of the East China Middle School at Chiaotoutseng written Nov. 2, 1949. 1 page

Manchurian Union Mission

Bx 11 fld 5

The Director's report of Chien Tao Mission, by K. H. Kim. 1931-1934. 1 p.
Report of the Manchurian Union Mission, by N. F. Brewer. 1934. 7 leaves.

North China Union Mission

Bx 11 fld 6

Report of the Treasury Department, no date
Report of North China Union Publishing Department biennial period 1933-1934, by Adlai A. Esteb. 4 leaves
Report of the North China Union Sabbath School Department for the biennial period of 1933-1934, by R. M. Cossentine. 2 leaves

North China Union Missionary Volunteer Department report for the biennial period ending Dec. 31, 1934, by Adlai A. Esteb. 2 leaves.
Report of Mongolian Mission of SDA, by Otto Christensen. 2 leaves
Report of the North China Union Mission for 1934, by W. J. Harris, Peiping, China, March 1935. 6 leaves
North China Union Mission. Superintendent's Report, by W. J. Harris, April 1935. 3 leaves
North China Union Mission of SDA Delegates for biennial session.
Visiting the North China and Manchurian Union Missions, by John Oss, Shanghai, China, May 19, 1935. 21 leaves

North China Training Institute

Bx 11 fld 7

A view of the past three years of North China Training Institute, 1932-1935, by Y. M. Shan. 4 leaves

Northwest China Union Mission

Bx 11 fld 8

Northwest China Union Mission, 1934, superintendent's report for China Division Council, by G. J. Appel. 7 leaves.

South China Union Mission

Bx 11 fld 9

Biennial Report of the North Fuliien Mission, by V. J. Maloney, Jan. 15, 1935. 4 leaves

Report of South China Union Mission for two biennial periods, by Mrs. O. A. Hall. 6 leaves

Report of the South China Union Sabbath School Department, by Mrs. O. A. Hall. 1931-1934. 3 leaves

West China Union Mission

Bx 11 fld 10

Talk by J. Herold Schultz on Tibet, Takoma Park Church, evening, April 29, 1935. 4 leaves

European Division

Bx 11 fld 11

Declaration of principles, issued Jan 2, 1923. From the Review & Herald of Mar. 6, 1924.

Far Eastern Division

Chosen Union Mission

Bx 11 fld 12

Ninth Biennial Session. Chosen Union Mission of SDA, Seoul, Korea, Chosen Union Mission Director's report, by H. A. Oberg. 3 leaves

Japan Union Mission-Hokkaido Mission

Bx 11 fld 13

Report of the Hokkaido Mission for the two years' period 1933-1934, by A. C. Koch. 3 leaves

Philippine Union Mission

Bx 11 fld 14

- South Central Luzon Mission. Financial report, Dec. 1931-1934, by M. M. Zamora. 4 leaves
- Report of the Home Missionary Department for the years 1932-1934, by F. S. Lagonera. 4 leaves
- Home Missionary Department. Biennial report, 1933? by W. H. Bergherm. 3 l.
- Report of the Educational Department. Philippine Union Mission, Ninth Biennial Session, Feb. 12-18, 1935. 6 leaves
- Report of Philippine Publishing House, by E. A. Moon. 5 leaves
- Report of the Publishing Department for the biennial period 1933-1934, by M R. Wiedmann. 8 leaves
- Report of the Sabbath School Department, by May H. Figuhr. 4 l.
- Report of the Superintendent, by R. R. Figuhr. 5 leaves
- Report of the Treasurer, by H. W. Klaser. 2 leaves
- Home Study Institute: 1935 Philippine Union Mission, Manila office.
- Report. The Ninth Biennial Meeting, Feb. 12-18, 1935, by H. C. Rosell. 3 leaves.

Central Luzon Mission

Bx 11 fld 15

- Central Luzon Mission. Biennial report, 1933-1934, by F. A. Pratt. 4 leaves

East Visayan Mission

Bx 11 fld 16

- Report of the East Visayan Mission, 1933-1934 by W. B. Riffel. 5 leaves
- Report for Mindanao, biennial session, Feb 12-15, 1935, L. B. Mershon. 3 leaves.

Northern Luzon Mission

Bx 11 fld 17

- Report of the Northern Luzon Mission for the biennial period 1933-1934. Gratitude to God. 4 leaves.

Southern Central Luzon Mission

Bx 11 fld 18

- Report of the Missionary Volunteer Department of the South Central Luzon Mission from Jan. 1932 to Oct. 1934, by Gil de Guzman. 9 leaves
- Report of the Sabbath School Department of the South Central Luzon Mission from Jan. 1932 to Sept 30, 1934, by Gil de Guzman. 8 leaves
- Report of the South Central Luzon Mission for the years 1932-1934, by F. L. Jabola. 5 leaves
- Report of the South Central Luzon Mission for the years 1933-1934, by F. L. Jabola. 6 leaves

West Visayan Mission

Bx 11 fld 19

- Report of the West Visayan Mission, 1933-1934, by E. M. Adams. 4 leaves

Inter-American Division

Mexican Union Mission

Bx 11 fld 20

- Spot from Mexico, by E. N. Lugenbeal. 1947? 7 leaves

North American Division

Division

Bx 11 fld 21

North American Division Administrative Committee. 1950. 1 item
Minutes of the meetings of the North American Division Committee on
administration, 1950-1957. 28 items

Columbia Union Conferences

Bx 11 fld 22

Columbia Union matters. 28 items

Pacific Union Conferences

Bx 11 fld 23

Minutes of meetings of the Pacific Union Conference, 1950-1956. 24 items

Southern California Conference

Bx 11 fld 24

Verbatim report of workers meeting for the Southern California conference, held
in the White Memorial Church, Los Angeles, Calif., Dec. 29, 1919. 50
leaves

Greater New York Conference

Bx 11 fld 25

Tabulated report of the growth of the Greater New York Conference, 1907-1920.
6 leaves

Northern European Division

Central Africa

Bx 11 fld 26

Report on visit to Central Africa by W. G. Turner, 1938. 14 leaves

Maps: 1) Present division of African territory
2) Proposed adjustment of divisions territory
3) Proposed ultimate division of Africa

Southern Asia Division

South India Union Mission

Bx 11 fld 27

Report of the origin of Telugu work in Malaya by K. G. Prakasham, 1933. 1 p.

Philippine Island Mission

Bx 12 fld 1

Miscellaneous, 1906-1908. 8 items

X. UNIVERSITIES AND COLLEGES

Emmanuel Missionary College

Bx 12 fld 2 Observations made at Emmanuel Missionary College. n.d. 4 leaves

Bx 12 fld 3 SDA Theological Seminary. Miscellaneous. 6 items

College of Medical Evangelists

- Bx 12 fld 4 Administrative structure. Report of the committee appointed by the Board to study the administrative structure of the College of Medical Evangelists. Section I-III. 24 leaves
- Bx 12 fld 5 Articles of Incorporation. Written consent of members to the amendment of the Articles of Incorporation of the College of Medical Evangelists. Jan 24, 1955. 3 leaves
- Bx 12 fld 6 Board of Trustees. Agendas, 1950, 1951, 1956. 5 items
- Bx 12 fld 7 Board of Trustees. Minutes, 1950-1957. 32 items
- Bx 12 fld 8 Board of Trustees. Reports, 1955-1956. 32 items
- Bx 12 fld 9 Building fund statement, 1956. 1 item
- Bx 12 fld 10 By-laws of the College of Medical Evangelists (a corporation), 1955-1 item
- Bx 12 fld 11 Constituency. Minutes of the Constituency, College of Medical Evangelists, 1955. 1 item
- Bx 12 fld 12 Constitution and tables of organization of the College of Medical Evangelists, n.d. 1 item
- Bx 12 fld 13 Credentials to be voted, n.d. 1 item
- Bx 12 fld 14 Federal aid: College of Medical Evangelists and Federal aid, 1949? 1 item
- Bx 12 fld 15 Financial and operating statement, 1950. 1 item
- Bx 12 fld 16 Glendale Sanitarium and Hospital Board of Directors minutes, 1951-1953. 8 items
- Bx 12 fld 17 Location. Letter signed by 5 M.D.'s to members of the General Conference Committee (and others) June 15, 1953. 1 page
Includes statements by W. C. White regarding Sister White's attitude toward establishing clinical teaching in Los Angeles, April 1912. 13 leaves
- Bx 13 fld 1 Loma Linda Foundation Executive Committee. Agendas and minutes, 1950. 20 items
- Bx 13 fld 2 Loma Linda Reference Committee items for Board meetings, 1950-1951. 2 items
- Bx 13 fld 3 Los Angeles Reference Committee Items, 1950-1951. 2 items.
- Bx 13 fld 4 Objectives of the College of Medical Evangelists. Statement approved by the General Conference of SDA, Oct 22, 1954. 1 page
- Bx 13 fld 5 College of Medical Evangelists operating summaries, 1951. 5 items
- Bx 13 fld 6 Policy book revisions. Jan 17, 1956. 1 item
- Bx 13 fld 7 School of Physical Therapy. 1 item
- Bx 13 fld 8 White Memorial Hospital. Miscellaneous. 1941-1945. 6 items

Union College

- Bx 13 fld 9 Observations of the situation at Union College, n.d. 4 leaves

Washington Foreign Mission Seminary

- Bx 13 fld 10 Financial statement, 1912. 6 leaves

Washington Missionary College

- Bx 13 fld 11 Library dedication. 4 items

XI. Manuscripts, Quotations by Various Authors (topically organized by J. L. McElhany)

Aden

Bx 13 fld 12 Wilson, N. C.: Report of initial trip of investigation to Aden. n.d. 4 l.

Amalgamation

Bx 13 fld 13 Marsh, Frank L.: The amalgamation statements, 1947. 8 leaves
 An analysis of the amalgamation statements, 1942. 15 leaves
 The problem of amalgamation, 1942. 19 leaves

Ark

Bx 13 fld 14 Statements from E. G. White. 1 item

Armageddon

Bx 13 fld 15 Ritchie, W. S.: The last conflict. 10 leaves;
 miscellaneous. 3 items

Babylon

Bx 13 fld 16 Robinson, D. E.: Has the Seventh-day Adventist Church become
 Babylon. 12 leaves
 Finney, R. E.: The daughters of hell. 1945. 5 leaves

Bible-Daniel 2

Bx 13 fld 17 Statements from E. G. White. 2 items

Bible-Daniel 7

Bx 13 fld 18 Froom, L. E.: The horns of Daniel7; an editorial response to a field
 inquiry. 14 leaves

Bible-Daniel 8:1-14

Bx 13 fld 19 Waldorf, N. J.: A brief historical and doctrinal analysis of Daniel 8:1-
 14. 15 leaves
 Waldorf on Christ as judge, 1925. 4 leaves

Bible-Daniel 11

Bx 13 fld 20 Miscellaneous. 5 items

Bible-Ezekiel 9

Bx 13 fld 21 The slaughter of Ezekiel 9. 5 leaves

Bible-1 Corinthians 13

Bx 13 fld 22 Miscellaneous. 2 items

Bible-Revelation 12, 17

Bx 13 fld 23 Cardey, E. L.: A study of the 17th chapter of Revelation. n.d. 6 leaves
 Lee, W. H.: Revelation 12:7-12, 1946? 7 leaves

Bible-Revelation 13

Bx 13 fld 24 The leopard beast of Revelation 13. 3 leaves

Bible Doctrine

Bx 13 fld 25 Bible doctrine. 48 leaves

Bible Hygiene Lectures

- Bx 13 fld 26 I. Man as an integrated whole perfect in the physical, mental, and spiritual sphere. 4 leaves
 II. Bible Hygiene. 4 leaves
 (? no. III-V)
 VI. History and status of physical medicine before and about the year of 1864. 11 leaves
 VII. The doctor's call to foreign mission service, by M. E. Kern. 5 l.
 VIII. Bible hygiene, by Archie N. Tonge. 4 leaves
 IX. Missionary opportunities in the Philippine Islands by Horace A. Hall. 4 leaves
 Missionary opportunities overseas, by E. D. Dick, Loma Linda, June 18, 1944. 5 leaves
 XV. History of medical work among SDA, by C. S. Small, Sept. 10, 1944. 8 leaves
 XIX. Bible hygiene lecture 19, by Floyd C. Carrier, Oct. 1, 1944. 3 l.
 XX. What we can do about the alcohol traffic by Floyd C. Carrier, Oct. 2, 1944. 3 leaves
 Dietary trends of the nineteenth century. [n.d.] 7 leaves

Bible Picture Series

- Bx 13 fld 27 Bible picture series unit "G" The Christian Sabbath. 11 leaves

Bible Studies

- Bx 13 fld 28 Miscellaneous. 60 items

Bible Teachers

- Bx 13 fld 29 Statement from E. G. White. 1 item

Bible Version

- Bx 13 fld 30 Fulton, J. E.: The authorized version revised. 14 leaves
 Introduction to the report from the Committee on Versions submitted to the General Conference Officer, Nov. 2, 1953. 4 leaves

Blocks and Pins

- Bx 13 fld 31 Statements from E. G. White. 1 item

A Call to the Watchmen

- Bx 13 fld 32 White, E. G.: A Call to the Watchmen, 1910. 2 leaves

Catholic Politics

- Bx 13 fld 33 W., B. G.: Oxman denounced Catholic 'politics' in The New York Times, Oct. 29, 1945, p. 15. Typescript

Christ

- Bx 14 fld 1 Cardey, E. L.: Some thoughts upon the death of Christ. [5] leaves
 Waldorf, N. J.: The priesthood of Christ. [n.d.] 42 leaves
 Wolters, H. H.: The unveiling of Jesus Christ. 17 leaves
 Statements from E. G. White. 3 leaves

Christian Life

- Bx 14 fld 2 McGuire, Meade: The supreme essential. 14 leaves
 White, E. G.: Words of counsel. Renunciation of self, 1902. 4 leaves; typescript.

Church

Bx 14 fld 3 Waldorf on church history. [n.d.] 35 leaves
Miscellaneous. 1 item

Church of God

Bx 14 fld 4 White, A. L.: The Church of God, 1944. 7 leaves; typescript.
Church of God Charges, 1944. 24 leaves; typescript.
Published articles on The Church of God. 6 items

City Work

Bx 14 fld 5 Extracts from Testimonies--City work. 13 leaves

Colporteurs

Bx 14 fld 6 Colporteur experiences. 1 item
Rice, M. L.: A beautiful tribute to our colporteurs. 2 leaves

Communion Service

Bx 14 fld 7 A memorial to the General Conference Committee of SDA from the
college Bible teachers in convention assembled at Takoma Park,
Washington, D.C., July 30-Aug. 21, 1940. 4 leaves
Miscellaneous. 2 items

Conferences

Bx 14 fld 8 Statements from E. G. White. 1 item

Controversy (Doctrinal)

Bx 14 fld 9 White, E. G.: Our attitude toward doctrinal controversy, 1910. 3
leaves; typescript.

Country Living

Bx 14 fld 10 White, E. G.: A call to leave to cities. Section I. 35 leaves.

Covenants (Theology)

Bx 14 fld 11 The covenant of Exodus 19:3-6. [n.d.] 14 leaves
Statements from E. G. White. 1 item

Daily

Bx 14 fld 12 The Daily: what is it? How and by whom was it taken away? 20 leaves
From, L. E.: Historical setting and background of the term "daily,"
1940. 20 leaves
White, A. L.: Introductory statement concerning the purported interview
with Mrs. E. G. White on June 8, 1910, Washington D.C., 1948. 2
leaves; enclosure: A. G. Daniells and the Spirit of Prophecy; an
experience in "following the light," Elder Daniells tells the story.
Narrated on June 25, 1928 at N.S.W. Australia Ministerial
Institute. 24 leaves
White, E. G.: Our attitude toward doctrinal controversy, 1910. 3 leaves
Miscellaneous. 1 item

Daniel and Revelation

Bx 14 fld 13 The end of the great controversy between Christ and Satan as
described in the books of Daniel and the Revelation. 8 leaves
White, A. L.: Thoughts on Daniel and the Revelation. [n.d.] 9 leaves
Statements from E. G. White. 1 item

Death

Bx 14 fld 14 Miscellaneous. 1 item

Defense Literature Committee

Bx 14 Fld 15 Loasby, R. E.: Har Magedon according to the Hebrew in the setting of the seven last plagues. 30 leaves
Read, W. E.: Armageddon. [n.d.] 4 leaves; That the way of the kings of the East might be prepared. [n.d.] 6 leaves; Upon the great river Euphrates; and the water thereof was riled up. Rev. 16:2. [n.d.] 2 leaves

Denver Council, 1948

Bx 14 fld 16 Heard at the Denver Council, Oct. 18-28, 1948.
Excerpts from reports and speeches, [by] E. D. Dick. 23 leaves

Detractors

Bx 14 fld 17 Statements from E. G. White. 1 item

Divorce (see also Marriage and Divorce)

Bx 14 fld 18 Rogers, James F.: Divorce and remarriage under the Bible searchlight (using the cumulative method of study) 1950. [5] leaves
Williams, M. S.: Unscriptural divorces and social relationships; a study from the Bible and the Spirit of Prophecy, 2nd. ed., 1954. 38 leaves; enclosure: supplement, 1954. 28 leaves
Unscriptural divorces and social relationships. 1956. pp. 68-90. [23] l.
Statements from E. G. White. 2 items

Doctrine

Bx 14 fld 19 Nichol, F. D.: Messages from our leaders. Restudying the doctrines without destroying the foundations, 1939. 14 leaves. In two parts.

Dress Reform

Bx 14 fld 20 Spicer, W. A.: Notes on the "reform dress" of the '60's [n.d.] 5 l.

Ellen G. White Estate

Bx 14 fld 21 Documents and notes concerning the estate of Ellen G. White and the work of the White Estate Trustees. (Exhibit "B"), 1955. 36 l.
Suggestions for a new working policy for the White Estate Board, 1955. 3 leaves
The work of the Trustees of the Ellen G. White Estate. (Exhibit "A"), 1955. [31] leaves

Ellen G. White Publications

Bx 14 fld 22 Policies relating to E. G. White books. Suggested copy prepared for use in Publishing Department recommendations. 9 leaves
White, A. L.: Report of the Ellen G. White publications. [n.d.] 8 leaves
A survey indicating the attitudes of "the field" toward the activities of the Trustees of the Ellen G. White Publications in their release of manuscript materials, 1955. 44 leaves

Elmshaven Office

Bx 14 fld 23 Report of the work at the Elmshaven Office, 1931. 4 leaves

Eternal Life

Bx 14 fld 24 Gregory, B. F.: What must I do to inherit eternal life? and other questions illuminated by light, from the Bible and Spirit of Prophecy on the doctrine of the 144,000; 1956. 29 leaves

Evangelism

Bx 14 fld 25 Froom, L. E.: Editorial keynotes. The comparative cost system in evangelism. 5 leaves
Opening session convention of city evangelism, May 6, 1919. 15 leaves
Miscellaneous. 6 items

Experiences

Bx 15 fld 1 Roberts, G. A.: Experiences. 7 leaves; enclosure: Studies on tithe.

Ezra 7

Bx 15 fld 2 Horn, S. H.: The final phases in the preparation of the study, the chronology of Ezra 7, 1953. 6 leaves; The seventh year of Artaxerxes I, 1953. 7 leaves

Faith

Bx 15 fld 3 Howell, W. E.: Promulgators of the faith. 4 leaves
Ritchie, W. S.: The coming trial of faith. 2 leaves

Fanaticism

Bx 15 fld 4 Statements from E. G. White. 2 leaves

Finances

Bx 15 fld 5 Miscellaneous. 1 item

Freedoms

Bx 15 fld 6 (For copy of letter written by the Executive Committee of the General Conference to the Commission of Basic Freedoms, see Bx 10 fld 13)

Godhead see Trinity

Health

Bx 15 fld 7 Anderson, H. S.: References, quotations, helps. From the Bible, Testimonies, and medical and scientific writers for public health workers, lecturers and evangelists, 1919. 17 leaves; Care of the sick. 28 leaves; Rational therapy. 14 leaves

Historical Research Committee

Bx 15 fld 8 Thurber, M.R.: A statement on the Research Committee and its work. 3 leaves

History and Biography

Bx 15 fld 9 Crisler, C. C.: The imaginative element in history and biography. 10 l.

Hitler

Bx 15 fld 10 Miscellaneous. 1 item

Holiness

Bx 15 fld 11 Miscellaneous. 3 items

The Holy Spirit

Bx 15 fld 12 Bible studies on the Holy Spirit. 1 item
Folkenberg, L. E.: A few thoughts on the gifts of the Spirit and fanatical
movements. 15 leaves (page 4 lacking)
Miscellaneous. 2 items

Ignatius

Bx 15 fld 13 Washburn, J. S.: The mysticism of Ignatius. 10 leaves

Inspiration

Bx 15 fld 14 Statements from E. G. White. 1 item

Institutional Relief

Bx 15 fld 15 Statements from E. G. White. 2 items

Intermarriage

Bx 15 fld 16 Statements from E. G. White. 1 item

Kings of the East

Bx 15 fld 17 Howell, W. E.: Kings of the East. [n.d.] 8 leaves

Kings of the North

Bx 15 fld 18 Vuilleumier, Jean: The King of the North. Daniel XI, 40-45. The old view
critically examined. The new view vindicated and brought to
date, 1947. 7 leaves

Labor Unions

Bx 15 fld 19 Statements from E. G. White. 5 items

Laodicea

Bx 15 fld 20 Froom, L. E.: The Spirit of Prophecy on Laodicea., 28 leaves

Law (Theology)

Bx 15 fld 21 Clements, R. P.: "...Guilty of all...", 1946. 10 leaves

Life Insurance

Bx 15 fld 22 Griggs, F.: A personal testimony. Review and Herald, Aug. 3, 1939. 2
leaves; typescript.

Wilcox, F. M.: Life Insurance, 1945. 4 leaves

Loma Linda Messages

Bx 15 fld 23 Statements from E. G. White. 1 item

Loyalty

Bx 15 fld 24 Starr, G. B.: Loyalty. 3 leaves

Management fo the Work of God

Bx 15 fld 25 White, E. G.: Words of counsel regarding the management of the work of
God. June 14, 1899. 13 leaves; typescript (carbon copy)

Marion Movement see Church of God

Mark of the Beast

Bx 15 fld 26 Statements from E. G. White. 1 item

Marriage

Bx 15 fld 27 Miscellaneous. 2 items

Marriage and Divorce

Bx 15 fld 28 Dalrymple, G.: Marriage and divorce, 1938? 5 leaves
Miscellaneous. 3 items

Meat

Bx 15 fld 29 The question of an anti-meat pledge; a review of the circumstances relating to E. G. White appeals for a revival of health reform teachings, 1951. 17 leaves
Statements from E. G. White. 1 item

Medical Cadet Corps

Bx 15 fld 30 Chaplain studies for Medical Cadet Corps. 34 studies

Melchizidek

Bx 15 fld 31 Starr, G. B.: The prophetic dates of Daniel and the Revelation, 1937. 1 page
Report of a council on the subject of Melchizidek held at the Avondale College, Australia, 1924. 1 page

Ministerial Institute, Battle Creek, Mich., 1932

Bx 15 fld 32 Fourth quadrennial session of the Lake Union Conference, SDA held at the Tabernacle, Battle Creek, Mich., Jan. 12-23, 1932.
(Unpaged)

Ministers

Bx 15 fld 33 Miscellaneous. 1 item

Mission Reports

Bx 15 fld 34 Alejandro, J. R.: Healing the sick with natural remedies. [n.d.] 1 page;
Healing with natural remedies. 1 page; Persecution in Tabasco. 1 page
An angry man tamed. 1 page
Benson, H. F.: Chapel talk by H. F. Benson, General Conference Chapel, Feb. 17, 1942. 13 leaves
A crazy woman healed. 2 leaves
Finding the truth in Columbia. 2 leaves
Griggs, F.: News from China. Excerpts from a letter from F. Griggs in Hong Kong, Apr. 5, 1939. 1 page
McEachern, J. H.: A postscript enclosure. 2 leaves
Martinez, M.: Experiences of brother Margarito Martinez of the state of Shiapas. 2 leaves; In danger of imprisonment. 1 page; Medical missionary ministry in Chiapas. 1 page; Ministering to the sick in districts where there are no doctors. 1 page; Traveling under difficulties. 2 leaves; Visiting the sick with brother Margarito Martinez. 2 leaves

Miller, H. W.: The story of the Wuhan Sanitarium. 10 leaves
 A missionary story from the newly entered island Hainan, China. 3 leaves
 Morales, J. R.: Difficulties in visiting the sick in Durango. 1 page; A
 Miracle of healing. 1 page
 Nozaki, K.: Providence of God. How a heathen boy became a Gospel
 worker. Brief: Japanese work in America. 6 leaves
 Perez, J. T.: Medical missionary work in Tabasco. 2 leaves
 Sibarani, L. S.: While Visiting the Kimabalu village. 4 leaves. Success
 despite threats. 2 leaves
 Unrau, K.: Experience. (The following experience which will be of interest
 is related by sister Katherine Unrau of one of our former
 ministers in Russia.) 1 page
 What they told us. A summary of the missions symposium service held at
 the time of the Autumn Council in Cleveland, Ohio, Oct. 28,
 1944. 11 leaves

Missionaries

Bx 15 fld 35 Statements from E. G. White. 1 item

Moon, Change of

Bx 15 fld 36 Miscellaneous. 2 items

Mortal or Immortal

Bx 15 fld 37 Howell, W. E.: Are we mortal and immortal? 8 leaves

Nationalism

Bx 15 fld 38 Statements from E. G. White. 1 item

Noncombatancy

Bx 15 fld 39 Haynes, C. B.: Seventh-day Adventists and war. 34 leaves
 Peterson, A. W.: A Study of God's relation to the Decalogue. 9 leaves
 Questions and answers regarding some basic reasons why SDA's are
 noncombatants. 18 leaves

144,000

Bx 16 fld 1 Bunch, T. C.: The sealing of the first-fruits and the gathering of the final
 Gospel harvest, 1932? 21 leaves

Open and Shut Door

Bx 16 fld 2 Cottrell, R. F.: A brief review of the treatise by R. Hope Robertson and
 entitled "The open door, the book of seals, the judgment, and the
 open seals." 5 leaves
 Robertson, R. H.: The open door, the book of seals, the judgment and
 the open seals. 39 leaves
 Spicer, W. A.: Fact of record versus tradition. (Manuscript dealing with
 the "Shut door" theory,) 1940. 24 leaves

Papacy

Bx 16 fld 3 Miscellaneous. 2 items

Pastoral and Personal Evangelism

Bx 16 fld 4 Miscellaneous. 1 item

Physicians

Bx 16 fld 5 Roberts, G. A.: The physician a minister. 10 leaves; enclosure: Ordained physicians. 5 leaves

Plagiarism

Bx 16 fld 6 White, W. C.: Regarding plagiarism. 5 leaves

Pork

Bx 16 fld 7 Miscellaneous. 4 items

Preaching

Bx 16 fld 8 Statements from E. G. White. 1 item

Prescott Bible Lessons

Bx 16 fld 9 Prescott, W. W.: Bible lessons, 1933? Incomplete series

Prophecies

Bx 16 fld 10 Keough, G. A.: A Prophecy fulfilled. [n.d.] 8 leaves
Gregory, J. E.: Material on prophecy. 46 leaves

Prophetic Guidance

Bx 16 fld 11 White, A. L.: Prophetic guidance in the Advent Movement. SDA Theological Seminary Course B-260, 1955-56. 35 leaves

Publishing Work

Bx 16 fld 12 Miscellaneous. 5 items

Religious Liberty

Bx 16 fld 13 Paulson, D.: Illuminating and important heart searching quotations from the Spirit of Prophecy concerning the religious liberty crisis just before us. 31 leaves

Remnant Church

Bx 16 fld 14 Wolters, H. H.: A message of power for the remnant church. 1950? 14 leaves; Statements from E. G. White. 1 item

Repentance

Bx 16 fld 15 White, E. G.: The way to Christ. S. of the T., Dec. 1892; typescript.

Research Finding

Bx 16 fld 16 Miscellaneous. 2 items

Research Project

Bx 16 fld 17 Miscellaneous. 2 items

Review and Herald

Bx 16 fld 18 Miscellaneous. 1 item

Revival and Reformation

Bx 16 fld 19 Andreasen, M. L.: Revival and reformation, 1946. 13 leaves
Collier, G. W.: The revival. 15 leaves

Righteousness by Faith

- Bx 16 fld 20 Adams, W. M.: Church order and government.
Apostasy rebellion. (W. M. Adams reply to Rogers Brothers.
Righteousness by faith), 1940. 40 leaves
Froom, L. E.: The eternal heart of the everlasting Gospel, 1930. 28
leaves

Sabbath

- Bx 16 fld 21 Collier, G. W.: Has time been lost? 1 page
Howell, W. E.: Questions on the Sabbath. 14 leaves;
The true Sabbath. 12 leaves;
Miscellaneous. 1 item

Sabbath School

- Bx 16 fld 22 Suggestions to senior Sabbath School lesson writer. [n.d.] 13 leaves

Salaries

- Bx 16 fld 23 Statements from E. G. White. 1 item

Salvation

- Bx 16 fld 24 Howell, W. E.: Our reasonable service. 6 leaves

Sanctuary

- Bx 17 fld 1 Miscellaneous. 7 items

Satan

- Bx 17 fld 2 Statements from E. G. White. 1 item

Scapegoat

- Bx 17 fld 3 Andreasen, M. L.: Concerning the scapegoat, 1947. 5 leaves

Scholars

- Bx 17 fld 4 The declaration of Scholars. 7 leaves. Includes: Inquiry of Liberals, 3
leaves; Inquiry of Catholics, 2 leaves; Inquiry of Anti-Catholics, 1
page; Of Jewish Scholars, 2 leaves; Concluding Observations, 2
leaves

Scriptures

- Bx 17 fld 5 White, E. G.: Search the Scriptures. Review and Herald, July, 1892.

Seal of the Living God

- Bx 17 fld 6 Paap, C. A.: The Seal of the living God. 8 leaves

Second Coming

- Bx 17 fld 7 Wilcox, F. M.: Heart-to-heart talks. A graphic, pathetic picture and its
meaning. 6 leaves

Sermons

- Bx 17 fld 8 Waldorf, N. J.: God's objective in the world. Sermon preached in
Takoma Park Church, Washington, D. C., March 14, 1936. 13
leaves

SDA Church

- Bx 17 fld 9 Is the SDA Church one of the seven fallen churches? 6 leaves

SDA Education

Bx 17 fld 10 Miscellaneous. 3 items

SDA Medical Institutions

Bx 17 fld 11 Statements from E. G. White. 2 items

SDA Medical Work

Bx 17 fld 12 Statements from E. G. White. 3 items
Miscellaneous. 1 item

SDA Organization

Bx 17 fld 13 Waldorf, N. J.: Church organization; its purpose and importance. [n. d.]
10 leaves
Miscellaneous. 16 items

SDA Statistics

Bx 17 fld 14 Miscellaneous. 5 items

SDA Theological Seminary

Bx 17 fld 15 Nichol, F. D.: The heavenly pilgrimage. Commencement address--SDA
Theological Seminary, Aug. 25, 1949. 17 leaves
Restudying the doctrines without destroying the foundations; an address
at the opening of the winter session of the Theological Seminary,
Dec. 6, 1939. 16 leaves

SDA White Memorial Church

Bx 17 fld 16 Miscellaneous. 8 items

The Shepard's Rod

Bx 17 fld 17 Adams, W. M.: Seventh-day Adventist teaching versus the Shepard's
Rod, 1936. 22 leaves
Graf, O. J.: Meeting with the author of "The Shepard's Rod." 10 leaves
Kern, M. E.: The foundation of God standeth sure. II Tim. 2:19. Takoma
Park Church, Feb. 18, 1950. 9 leaves
(See also Bx 6 fld 9, SDA Church)

Sin

Bx 17 fld 18 Howell, W. E.: God's way of dealing with sin. Jesus as sin-bearer and
sponsor for sin. 8 leaves

Spirit of Prophecy

Bx 17 fld 19 Auditing [Spirit of Prophecy on auditing work], 1896. 23 leaves
Rebok, D. E.: The Spirit of Prophecy in the Remnant Church, [1952?] 83
leaves

Stars

Bx 17 fld 20 Bollman, C. P.: Confirming the foundations; why the falling of the stars. 3
leaves

Team Management

Bx 17 fld 21 Course in group leadership and team management under Arthur L. Bietz.
4 leaves

Temperance

Bx 17 fld 22 Chronological history of the great refor. n.d. 10 leaves
 Squires, F. D. L.: Liquor sabotage and liquor opposition both mounted in
 1942. Union Signal, Dec. 26, 1942. Typescript

Ten Kingdoms of Bible Prophecy

Bx 17 fld 23 Wheeler, L. S.: Notes on the ten kingdoms of Bible prophecy. [n.d.] 5 l.

Testimonies

Bx 17 fld 24 White, A. L.: Two sets of testimony counsels. 3 leaves
 White, W. C.: The integrity of the testimonies to the church. Remarks by
 W. C. White at the College View, Nebraska, Nov. 25, 1905. 9
 leaves

Therapy

Bx 17 fld 25 Robinson, D. E.: The place of herbs in rational therapy; a study of the
 teachings of E. G. White. 13 leaves

Time

Bx 17 fld 26 Miscellaneous. 3 items

Tithe

Bx 17 fld 27 Roberts, G. A.: Into the storehouse. 4 leaves
 (See also Bx 15 fld 1 Experiences)
 Troy, O. A.: The financial system of the SDA Church; an evaluation of
 the factors entering into the adoption and practice of tithing,
 1952. 12 leaves

Trinity

Bx 17 fld 28 The trinity, (Synopsis of W. W. Prescott's talk before his class of Union
 Colloge), [1924?] 5 leaves
 Washburn, J. S.: The Trinity. [n.d.] 20 leaves
 Miscellaneous. 2 items

Trumpets

Bx 18 fld 1 A critical examination of some of our positions on the trumpet. 15 leaves
 Starr, G. B.: High notes of the trumpets. 3 leaves
 Present world conditions from the prophet's vantage view-point.
 Compiled by G. B. Starr. 6 leaves

Truth

Bx 18 fld 2 Statements from E. G. White. 2 items

Vatican

Bx 18 fld 3 Cavert, S. M.: The federal council, President Roosevelt and the Vatican.
 3 leaves
 The Vatican Envoy. Read by Rufus W. Weaver to the Inter-Church Club
 of Washington, D. C., made up on leading ministers of the city,
 Oct. 2, 1945. 22 leaves

Voting

Bx 18 fld 4 White, A. L.: Seventh-day Adventist and voting, 1952. 8 leaves

Washing Machine

Bx 18 fld 5 Statements form E. G. White. 1 item

White, Ellen G.

Bx 18 fld 6 White, A. L.: Ellen G. White--the human interest story. A series of articles prepared for The Ministry, 1947. [64] leaves
 White, W. C. and E. Robinson: Mrs. White's prediction at the Conference of 1856, 1933. 7 leaves
 Miscellaneous. 6 items

A Word to the Little Flock

Bx 18 fld 7 Miscellaneous. 2 items

Work (Finishing of the)

Bx 18 fld 8 Rudy, H. L.: Our message and the finishing of the work. 16 leaves

Work (Psychological Aspects)

Bx 18 fld 9 Wells, A. R.: How to keep on top of your work. The Sunday School Times, n.d. 4 leaves

Work Field

Bx 18 fld 10 Dick, E. D.: Survey of the world field. Presented to the Biennial Council of the General Conference of SDA, Denver, Colo., Oct. 18, 1948. 13 leaves

Personal Papers

Bx 18 fld 11 Miscellaneous personal financial papers such as tax returns, etc.
 Bx 18a fld 1 Personal scrapbook with clippings
 Bx 18a fld 2 J. L. McElhany Bible. Heavily underlined and notes

XII. PHOTOGRAPHS

21 folders of various sizes of photographs on J. L. McElhany family his trips. They are kept together in the photograph file, Center for Adventist Research.

Folder 1	McElhany, J. L. Trips. U.S. and Canada (136)
Folder 2	McElhany, J. L. Trips. South Sea (77)
Folder 3	McElhany, J. L. Family
Folder 4	McElhany, J. L. Family
Folder 5	McElhany, J. L. Family
Folder 6	McElhany, J. L. Family
Folder 7	McElhany, J. L. Family
Folder 8	McElhany, J. L. Family
Folder 9	McElhany, J. L. Family (All together 250 pictures and 7 neg.)
Folder 10	McElhany, J. L. with different groups (55)
Folder 11	McElhany, J. L. with different groups
Folder 12	Miscellaneous Pictures (63)
Folder 13	McElhany, J. L. Trips. Inter America (37)
Folder 14	McElhany, J. L. Trips. Far East--People (106)
Folder 15	McElhany, J. L. Trips. Far East--Miscellaneous (81)
Folder 16	McElhany, J. L. Trips. Far East--Buildings and places (251 pictures, 32 neg.)
Folder 17	McElhany, J. L. Trips. Europe (13)

Folder 18 McElhany, J. L. Trips. Australia (26)
 Folder 19 McElhany, J. L. Trips. Russia (9)
 Folder 20 McElhany, J. L. Trips. South America (30)
 Folder 21: Czechoslovakian Evangelistic Workers
 Finland. SDA Church Members
 Friedenson, Buchevangelistentagung, 1935
 Froom, Elder L. E. and Family (3)
 Lee, Samuel (2)
 Lynwood, California, SDA Camp Ground August 1939
 McElhany, J. L. Trips. Jerusalem (2)
 Mission Boat
 Pioneer SDA Ministers (2)
 Pioneers in the Message (3)
 Saint Helena, California, SDA Sanitarium (2)
 Seventh-day Adventist Camp Meetings (2)
 Seventh-day Adventist Churches in the European Division
 Seventh-day Adventist. Conferences. Presidents
 Presidents of Virginia, District of Columbia, and Potomac Conf.
 Seventh-day Adventist General Conference Session
 Washington, N. H. First SDA Church

Bx 1: McElhany, J. L. Trips. Philippines (35) SLIDES
 Bx 2: McElhany, J. L. Trips. Philippines (rest of the slides)
 McElhany, J. L. Trips. Miscellaneous Slides (9)
 Tithing Promotion Slides (4)
 Southern Junior College
 Girl's Dorm (2)
 Barn and Valley

Item Removed [mostly kept in the Center for Adventist Research]

218 pamphlets, filed separately.

A., J. A.

True Azazel.

Alcohol Practical Facts for Practical People.

Alden, Geo. W.

Fifteen Reasons Why No-License is Better Than License, 1908

Allen, Benjamin Franklin

Why is Noah's Flood Important Today?

Anderson, Clifford R.

How to Stop Smoking

Anderson, H. S.

The Spirit of Elijah in the Closing Work.

Andrews, J. N.

An Examination of the Reasons for Sunday Observance.

Samuel and the Witch of Endor or the Sin of Witchcraft.

Andross, Matilda E.

Do you Read your Bible?

Ashton, Alice M.

Going Home to Father and Mother, 1913.

Baptism: Its Significance

Bible Readings on Church Order.

- Bietz, Arthur L.
What do you want our of Life?
- Cady, M. E.
Recommendations to Church School Boards, 1915.
- Calender Change Menaces Religion.
- California Conference of Seventh-day Adventists Constitution and By-laws. 1911.
- Campbell, Rev. J.
Our Dear Ones in the Spirit World, 1902.
- Canright, D. M.
Canright versus Canright.
- Canvass for Bible Studies
- Chafin, Eugene W.
The Church and the School.
Government by Administration.
One Standard of Morals
- Chaney, F. L.
The Failure of Evolution in the Light of Twentieth Century Research.
- Chickering, J. W.
What is it to Believe on Christ?
- Colcord, W. A.
Anarchy and Antinominaism.
The Bible Before Church or Creed.
What History Says Concerning the Change of the Sabbath.
- Cole, J. M.
The Worthy Name.
- Conard, Claude
Duties of Church Officers, 1911.
- Conkling, Roscoe S.
The Case Against Compulsory Peacetime Military Training.
- Court Week in Heaven.
- Covert, Wm.
Support of Gospel Workers.
- Dake, A. M.
God's Last Effort to Awaken His People.
- Easton, William
The Seventh-day Adventists and the Sabbath.
- Elihu on the Sabbath.
- Eliot, Charles W.
An Address delivered at the Second Annual Conference of No-License Workers of
Massachusetts, 1908.
- The Everlasting Gospel.
- Eyton, Robert
The Bible.
- Field, T. W.
An Appeal for a Vegetarian Diet.
- Fisk, Alfred G.
Is it American? Democratic? Christian?
- Food for the Baby.
- French, T. M.
The Sanctuary in the Original Hebrew and Greek...
The Time of the End.
- French, W. R.
The Eastern Question.

- Fullmer, B. E.
 Bearing Witness.
- Galton, Charles
 The Christian Sabbath.
- God's Memorial.
The Gospel Message for Today.
- Hastings, H. L.
 The Inspiration of the Bible.
 Will the Old Book Stand?
- Haughey, J. Q. A.
 Christ's Second Coming.
- Haynes, Carlyle B.
 Calendar Change Threatens Religion.
- Hendricks, Hazel
 The True Witness Speaks.
- Hobson, Hon. Richmond P.
 The Great Destroyer, 1911.
- Hollister, M. A.
 The Election and Duties of Church Officers.
- Holmes, Claude E.
 Have we an Infallible Spirit of Prophecy?
- Home Missionary Goals
- Howard, Clinton N.
 The Handwriting on the Wall.
- In Memoriam, Funeral Services of Ella Iden Edwards. 1947.
- Irwin, Geo. A.
 The Spirit of Prophecy, 1907.
- Is the Sabbath Jewish?
- Johnson G.E. and Hansen, C. Avery
 Righteousness by Faith.
- Johnson, Harry B.
 The Covenant of Peace.
- Johnson, O. A.
 The Daily, Is it Paganism?
- Johnstone, E. F.
 A Debate Between Alcohol and Tobacco, 1901.
- Jones, Alonzo T.
 Marshalling of the Nations.
- Jones, E. B.
 Forty Bible-Supported Reasons Why You Should Not be a Seventh-day Adventist.
- Kern, M. E.
 Some Facts Regarding E. B. Jones
 Standards of Christian Living.
 The Written Testimonies to Live and Speak.
- The King's Royal Life Insurance Company...
Lessons for Home Missionary Institute.
- Lillingston, Rev. F. A. C.
 The Jesuits.
- Lindt, S. H.
 Th Kings of the East.
- Littlejohn, W. H.
 The Genealogy of Christ.
 The Rich Man and Lazarus.

- Loma Linda University
Articles of incorporation and by-laws of the College of Medical Evangelists Consolidated with Loma Linda Sanitarium May 11, 1910. As amended January 30, 1952.
Articles ... As amended January 29, 1953.
The Story of Loma Linda.
- Longacre, C. S.
Religious Liberty Day.
The Story of Loma Linda.
- Longacre, C. S.
Religious Liberty Day.
- McElhany, J. L.
Jesus Gave All.
An Open Letter from the Fall Council, October 10, 1948.
Responsibility of Leadership.
- McElhany, J. M.
An Open Letter Answering Inquiries of Friends as to why we have changed from the Observance of the First to the Seventh Day.
- McConkey, James H.
A Message of Comfort.
- MacNicholl, T. Alexander
Public Health, the Relation of Alcohol to Race Suicide, 1912.
- McWhirter, Felix T.
Drink Keeps Thousands of Men out of Work.
- Marden, Orison Swett
The Cigarette.
- Martin, W. F.
Pointed Questions.
- Midsummer Offering Program, 1934.
- Milton, John
The State of the Dead.
- Missionary Volunteers of the California Conference.
Moral and Spiritual Standards. 1925.
- Morin, Rev. Conrad M.
Will the Jubilee Year 1950 open the era of a new civil and religious calendar?
- Mormonism and the Bible, Do They Agree?
- Moss, Leslie B.
Do Christian Missions Really Count?
- Much in Little.
- National Council of the Churches of Christ in the U.S.A.
The Churches and our Youth in Uniform, Address by Major General Charles I. Carpenter, chief of chaplains, Dept. of the Air Force, 1952.
A Letter to the Christian People of America, 1952.
President's Address by the Right Rev. Henry Knox Sherill, 1952.
- New York Conference of Seventh-day Adventists (Offering envelope)
- New Zealand Sanitarium Staff News. 1948.
- Nield, David
A review of T. Whittle's article "A False Issue: The Day Line."
- North Pacific Union Conference
Ministerial Institute and Quadrennial Session. Feb. 17-27, 1932.
Workers' Meeting and Quadrennial Session. Feb. 26 to March 6, 1924.
- Origin of the Sabbath.
- Owen, R. S.
Baccalaureate Sermon, June 22, 1912.
The Seven Trumpets as Explained by the Bible, 1912.

- P., H. L.
Where Does Man Go When He Dies?
- Paap, E. W.
The Second Coming of Christ.
- Pacific Union College
Student's Manual, 1925-1926.
- Paullin, Theodore, Ed.
Sourcebook on Peacetime Conscription, 1944.
- Perils of the Victorious Life.
- Peterson, Alfred W.
Shall the Christian Bear Arms?
- Porter, R. C.
Church Discipline.
The Ottoman Empire in Prophecy.
- Prescott, W. W.
The Law in Christ.
Seventh-day Adventists and the Roman Peril.
- Price, G. McCready.
Evolution and the Sabbath.
- Prohibition or No-License.
- Providence in Mission Lands.
- Pulver, C. C.
And He Said. (Short stories about Tithe Paying.)
- Quinn, John N.
Believing the Doctrines, Yet out of Christ.
The Darkness of Millennial Dawn.
An Interesting Dialogue on Vital and Timely Topics.
Is the End of the World at Hand?
Tithing, or the Lesson Taught by the Tree of Knowledge of Good and Evil.
Why I am not a Roman Catholic.
- Religious Liberty Department Statement, 1910?
- Religious Liberty Now Excluded from S.D.A. church.
- Religious Liberty Study, 1909.
- Reaser, G. W.
The Greatest Religious Movement of the Ages.
The Resurrection of Christ not on Sunday.
- Richards, H. M. S.
The Report of Caiaphas.
The Report of Pontius Pilate.
Some 'Hard Nuts' Cracked.
The Spirit of Truth and the Spirit of Error.
- Richardson, F. I.
The Dawn of a Better Day.
- Rimmer, H. Peden
Spiritualism not of God.
- Rine, George W.
Labor and the Money Power.
- Robinson, D. E.
The Elijah Prophecy - Must it be fulfilled by an Individual?
Selected Reading for a systematic Study of the Testimonies.
- Rome's Challenge.
- Rowen, Margaret W.
The Heart Work.
Watchman! What of the Night?

Rowanism

- God Speaks to His People Directly from Heaven.
- Schwindt, Frederick F.
 - Bible Lecture Series.
 - Seventh-day Adventist Church, Glendale, Calif., 1916.
 - Seventh-day Adventists. General Conference. The Home Commission.
 - The Christian Home.
 - Seventh-day Adventists. General Conference. Medical Department.
 - Notes on Health and Temperance Topics.
 - Seventh-day Adventists. General Conference. Executive Committee.
 - Actions of the Autumn Council, 1922.
 - Appeal to Our Workers, 1929.
 - Claims Disproved.
 - Denominational Standards, 1935.
 - Further Statement About Claims Disproved.
 - Recommendations passed at the Fall Council, 1914.
 - Regulations Governing the Sustentation Fund, revised 1932.
 - Seventh-day Adventists. General Conference. Executive Committee. (cont.)
 - Shepherd's Rod Propaganda.
 - Standards of Christian Living, 1946.
 - A Statement refuting charges made by A. T. Jones against the Spirit of Prophecy and Plan of Organization of the Seventh-day Adventists Denomination, 1906.
 - Wage Scale, revised 1931.
 - Wage Scale, revised 1945.
 - A Warning Against Error.
 - Seventh-day Adventists. General Conference. Sabbath School Department.
 - Manual of Young People's Work.
 - Seventh-day Adventists. General Conference. Young People's Missionary Volunteer Society.
 - Plan of organization.
- Sims, W. L.
 - Bible Predications Concerning the Great American Republic.
 - Is Sunday the True Sabbath of the Bible?
- Smith, Uriah
 - Daniel and the Revelation (Statement by the Spirit of Prophecy)
 - The Two Covenants.
- Spicer, W. A.
 - An Address to the Believers, 1922.
- The Tabernacle, Battle Creek, Mich. (Church Bulletin, 1932)
- Thomas, Donn Henry
 - Some Facts You Probably Don't Know. . . About Seventh-day Adventists, 1949.
- Thomas, Edith Prather
 - Silverlings.
- Tithes and Offerings.
- True & False Shepherds or the Pastor's Work, and Individual Responsibility by W. A. Colcord.
- Tvedt, J. M.
 - The Angel of Mercy and the Seven Last Plagues.
- Ulery, Bishop O. B.
 - Can A Christian Fight?
- Waldorf, N. J.
 - The Vicar of Christ and the Daily.
- Washburn, J. S.
 - The Fruit of the 'New Daily,' 1923.
 - An Open Letter to Elder A. G. Daniells, 1921.
 - The Startling Omega and its Genealogy, 1920.

Watt, Chas.

The Plain Truth on Seventh-day Adventism.

What about the Sabbath?

White, E. G.

An Appeal for Missions, 1898.

Appeals for Unity, 1912.

The Christian's Privilege.

Daniel and the Revelation. (Statement made by the Spirit of Prophecy)

Giving to God His Own.

The Great Controversy Between Christ and Satan (Study Course)

A High Standard Required.

Important Testimony.

No Time of Peace Following the Present War, 1913.

Origins of the E. G. White Books.

Perils increase till Jesus comes.

Recreations.

The Remnant Church not Babylon.

The Sin of Licentiousness.

Sowing Beside all Waters.

The Unwise Use of Money and the Spirit of Speculation.

Tithing and our Relation to it.

Tithing Faithful Stewardship.

To those who are receiving the seal of the Living God.

The Victorious Life.

The Writing and Sending out of the Testimonies to the Church.

White, J.

The Second Advent: Manner, Object and nearness of the Event.

White, W. C.

The St. Helena Manuscript.

Who Changed the Sabbath?

Why we should keep the 7th Day as the Sabbath.

Wilcox, F. M.

The Work of the Medical Missionary.

Wilkerson, L. A.

Gifts and Graces of the Spirit.

Wilkinson, Benjamin G.

The Coming International War.

Wilson, Rev. Clarence True.

The Next Step Toward National Prohibition.

Work for the School (words to song)

Pamphlets belonging to Series:

The Adventist Reform Library - no. 7, 12.

American Bible Society Leaflet - no. 13.

American Prohibition Year Book 1910, supplement.

The Anti-Infidel Library - no. 6, 30, 52.

Bible Students' Library - no. 26, 39, 43, 47, 48, 69, 87, 104, 105, 111, 121, 124, 131, 137, 144, 146, 153, 166, 185, 187-189, 193-195, 203, 207.

Brant, L. E. - no. 1, 4-13, 16-18, 21.

Educational Leaflet - no. 19-21.

Elmshaven Bulletin - no. 1.

Elmshaven Leaflets - vol. 2, no 1.

The Family Bible Teacher - no. 1-26.
Gems of Truth series - no. 2.
Home Missionary Series - no. 5-11.
Life and Health Leaflets - no. 9.
Massachusetts Civic League Leaflets - no. 9.
Ministerial Association Series - no. 1, 5, 8.
Missionary Volunteer Series - no. 4, 18, 30, 72.
National Series, Leaflet - no. 6.
The Protestant Series - no. 7.
Religious Liberty Leaflets - no. 1-15
Religious Liberty Library - no. 46, 49.
Scientific Temperance Federation - no. 4, 16, 26.
The Search Light Series - no. 9.
Signs of the Times Leaflet - 1, 3-11, 13.
Temperance Library - no. 1-3, 6.
Tent Tracts - no. 5, 7.
Tithe Bulletin - no. 1-8..
The Watchman Series - no. 35.
Words of Life - no. 383.
The Young People's Workers' Aid - no. 10.

❖ ❖ ❖ ❖ ❖ **The End** ❖ ❖ ❖ ❖ ❖