Contents i

Counsels On Courtship and Marriage

Statements by ELLEN G. WHITE

Compiled by

P.S. Biant

"If those who are contemplating marriage would not have miserable, unhappy reflections after marriage, they must make it a subject of serious, earnest reflection now. This step taken unwisely is one of the most effective means of ruining the usefulness of young men and women"

Printed and Published by

The Advent Truth
PO Box 41
Derby DE1 9ZR
ENGLAND

ii Contents

Table of Contents

	Foreword		iii
	Introduction	I Love You 1 From the Bible	
1		From the Writings of Ellen G. White	3
	Section 1	Marriagea Foretaste of Heaven	4
		God Both Ordained & Approves of Marriage	4
		Make your Courtship Last Throughout your Marriage	5
		Letter	5
		Marriage Is Like Christ's Love For His Chosen People	5
		Married Life Gets Better and Better	6
		A Happy or Unhappy Marriage?	6
		Make Haste Slowly	6
	Section 2	Finding the Right Mate	8
		Vital Factors in the Choice	8
		Marriages Wrecked by Incompatibility	8
		Adapted to Each Other	8
		Disparity in Age	9
		Preparation for Marriage is an Essential Part of Education	9
		A Knowledge of Homemaking Is Indispensable	10
		Give Attention to the Principles of hygiene	10
		What a Young Man Should Look for in a Wife	10
		Letter	11
		Questions a Girl Should Ask Before Marriage	12
		The Prospective Husband Should be Thrifty & Industrious	12
		Letter	12
		Husbands Should not be Over-bearing	14
		Both Parties are Responsible	14
	Section 3	Uniting With Unbelievers	15
		God's Commands Are Plain	15
		Can Two Walk Together Except They Be Agreed?	15
		Risking the Enjoyments of Heaven	16
		Solomon's Example	17
		Letter	17
		Letter	18
		Perpetual Differences in a Divided Home	19
		A Safe Marriage Alliance	19
		When One Partner Is Converted After Marriage	20
		Easier to Make a Mistake Than to Correct It	20
		Will You Gamble with Your Marriage?	20
	Section 4	Looking for Help?	21
		Youth Need the Wisdom of Age and Experience	21
		Have I Made The Right Choice?	21
		Letter	22
		Letter	23
		Matured Judgement of Parents Should be Valued	23
		Parents to Guide the Affections of Youth	24

Contents

	Parents Entitles to Love, Honour and Respect	24
	The Example Set by Isaac	25
	Letter	25
Section 5	Is It Really Love?	27
	True Love Verses Passion	27
	Love Must Be Worked At	27
	The Power of Love	28
	When Love is Blind	28
	The Aftermath of Blind Love	29
	Experience of Others a Warning	29
	True Religion Ensures Love & Happiness	29
	Letter	30
Section 6	Courtship	32
	Wrong Ideas of Courtship and Marriage	32
	Keeping Late Hours	32
	Sowing Wild Oats	32
	Deceptive Practices	33
	Break the Engagement if Necessary	33
	Results of Unwise Courtship and Marriage	33
Section 7	In Control	34
	Power in Christ for Self-control	34
	Christianity to be a Controlling Influence	34
	Sentimentalism to be Shunned as leprosy	34
	Caution to a Youthful Student	34
	Guard the Affections	35
	Dangers of Childhood Attachments	35
	Potential Workers for God Entangled	35
	Counsel to a Teenage Youth	36
	Letter	36
	Letter	37
	Don't Be Squeezed into the World's Mould	38
G 41 0	Pornography and Your Mind	39
Section 8	Sexual Responsibility	40
	Counsel to a Romantic, Lovesick Girl.	40
	Sexual Responsibility of Young Christians	40
	Avoid the First Downward Step Letter	40
	Letter	41 42
		42
	Letter Letter	43
	Trifling with Hearts	44
	Women Must Uphold a High Standard of Conduct	44
	Beware of Flattery	45
	Letter	45
	How to be Kept from Straying	46
Section 9	Marrying and Giving in Marriage.	47
Section 10	The Mutual Obligations of Husband and Wife.	48
Bibliography	y	49

iv Foreword

FOREWORD

THROUGHOUT THIS BOOK ARE LETTERS TO YOUNG PEOPLE WRITTEN TO HELP THEM MAKE THE RIGHT CHOICES IN RELATION TO THEIR COURTSHIP AND MARRIAGE.

AT NO OTHER TIME IN LIFE IS THE RIGHT KIND OF COUNSEL SO IMPORTANT AS WHEN TWO PEOPLE ARE CONTEMPLATING MARRIAGE. SINCE THE LORD LOVES YOU AND WANTS YOU TO HAVE ETERNAL LIFE AND A HAPPY HOME, IT IS THE SINCERE DESIRE OF THE PUBLISHERS THAT PERHAPS THE READING OF JUST ONE OF THESE LETTERS WILL HELP YOU TO HAVE BOTH .

WE INVITE YOU TO "OPEN THE ENVELOPE" AND READ WHAT THE LORD HAS SAID TO OTHERS LIKE YOURSELF.

THE PUBLISHERS

1 Introduction

Introduction

I LOVE YOU

"I LOVE YOU!" HOW SPECIAL ARE THOSE WORDS BETWEEN TWO YOUNG PEOPLE! BUT EVEN MORE WONDERFUL THEY BECOME WHEN SPOKEN TO US BY OUR SAVIOUR WHO WANTS US TO BE HAPPY AND FIND JOY IN OUR RELATIONSHIP WITH EACH OTHER.

CHRIST HAS COMPARED HIS LOVE FOR THE CHURCH TO THE LOVE OF HUSBAND AND WIFE. THE SCRIPTURES CONTAIN TENDER LOVE STORIES SUCH AS THAT OF JACOB AND RACHEL, AND THE MOVING STORY OF RUTH, THE MOABITE, WHO THROUGH HER MARRIAGE TO BOAZ BECAME A LINK IN THE GENEALOGY OF THE MESSIAH.

OUR HEAVENLY FATHER IS CONCERNED OVER OUR LOVE-LIFE. THROUGH THE INSPIRED WRITINGS OF SCRIPTURE AND THOSE OF ELLEN G. WHITE, GOD HAS GIVEN COUNSELS TO YOUNG PEOPLE IN THEIR QUEST FOR HAPPINESS.

FROM THE BIBLE

"Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh."[Genesis 2:24]

"Drink waters out of thine own cistern, and running waters out of thine own well. Let thy fountains be dispersed abroad, and rivers of waters in the streets. Let them be only thine own, and not strangers' with thee. Let thy fountain be blessed: and rejoice with the wife of thy youth. Let her be as the loving hind and pleasant roe; let her breasts satisfy thee at all times; and be thou ravished always with her love. And why wilt thou, my son, be ravished with a strange woman, and embrace the bosom of a stranger?" [Proverbs 5:15-20]

"Better is a dinner of herbs where love is, than a stalled ox and hatred therewith." [Proverbs 15:17]

"Whoso findeth a wife findeth a good thing, and obtaineth favour of the LORD." [Proverbs 18:22]

"House and riches are the inheritance of fathers: and a prudent wife is from the LORD." [Proverbs 19:14]

"Who can find a virtuous woman? for her price is far above rubies. The heart of her husband doth safely trust in her, so that he shall have no need of spoil. She will do him good and not evil all the days of her life. She seeketh wool, and flax, and worketh willingly with her hands. She is like the merchants' ships; she bringeth her food from afar. She riseth also while it is yet night, and giveth meat to her household, and a portion to her maidens. She considereth a field, and buyeth it: with the fruit of her hands she planteth a vineyard. She girdeth her loins with strength, and strengtheneth her arms. She perceiveth that her merchandise is good: her candle goeth not out by night. She layeth her hands to the spindle, and her hands hold the distaff. She stretcheth out her hand to the poor; yea, she reacheth forth her hands to the needy. She is not afraid of the snow for her household: for all her household are clothed with scarlet. She maketh herself coverings of tapestry; her clothing is silk and purple. Her husband is known in the gates, when he sitteth among the elders of the land. She maketh fine linen, and selleth it; and delivereth girdles unto the merchant. Strength and honour are her clothing; and she shall rejoice in time to come. She openeth her mouth with wisdom; and in her tongue is the law of kindness. She looketh well to the ways of her household, and eateth not the bread of idleness. Her children arise up, and call her blessed; her husband also, and he praiseth her. Many daughters have done virtuously, but thou excellest them all. Favour is deceitful, and beauty is vain: but a woman that feareth the LORD, she shall be praised. Give her of the fruit of her hands; and let her own works praise her in the gates." [Proverbs 31:10-31]

"Live joyfully with the wife whom thou lovest all the days of the life of thy vanity, which he hath given thee under the sun, all the days of thy vanity: for that is thy portion in this life, and in thy labour which thou takest under the sun." [Ecclesiastes 9:9]

"The LORD hath appeared of old unto me, saying, Yea, I have loved thee with an everlasting love: therefore with lovingkindness have I drawn thee." [Jeremiah 31:3]

Introduction 2

"For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, Nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord." [Romans 8:38-39]

"Now concerning the things whereof ye wrote unto me: It is good for a man not to touch a woman. Nevertheless, to avoid fornication, let every man have his own wife, and let every woman have her own husband. Let the husband render unto the wife due benevolence: and likewise also the wife unto the husband. The wife hath not power of her own body, but the husband: and likewise also the husband hath not power of his own body, but the wife." [1 Corinthians 7:1-4]

"And unto the married I command, yet not I, but the Lord, Let not the wife depart from her husband: But and if she depart, let her remain unmarried, or be reconciled to her husband: and let not the husband put away his wife. But to the rest speak I, not the Lord: If any brother hath a wife that believeth not, and she be pleased to dwell with him, let him not put her away. And the woman which hath an husband that believeth not, and if he be pleased to dwell with her, let her not leave him. For the unbelieving husband is sanctified by the wife, and the unbelieving wife is sanctified by the husband: else were your children unclean; but now are they holy. But if the unbelieving depart, let him depart. A brother or a sister is not under bondage in such cases: but God hath called us to peace. For what knowest thou, O wife, whether thou shalt save thy husband? or how knowest thou, O man, whether thou shalt save thy wife?" [1 Corinthians 7:10-16]

"Now concerning virgins I have no commandment of the Lord: yet I give my judgment, as one that hath obtained mercy of the Lord to be faithful. I suppose therefore that this is good for the present distress, I say, that it is good for a man so to be. Art thou bound unto a wife? seek not to be loosed. Art thou loosed from a wife? seek not a wife. But and if thou marry, thou hast not sinned; and if a virgin marry, she hath not sinned. Nevertheless such shall have trouble in the flesh: but I spare you. But this I say, brethren, the time is short: it remaineth, that both they that have wives be as though they had none;" [1 Corinthians 7:25-29]

"But I would have you without carefulness. He that is unmarried careth for the things that belong to the Lord, how he may please the Lord: But he that is married careth for the things that are of the world, how he may please his wife. There is difference also between a wife and a virgin. The unmarried woman careth for the things of the Lord, that she may be holy both in body and in spirit: but she that is married careth for the things of the world, how she may please her husband. And this I speak for your own profit; not that I may cast a snare upon you, but for that which is comely, and that ye may attend upon the Lord without distraction. But if any man think that he behaveth himself uncomely toward his virgin, if she pass the flower of her age, and need so require, let him do what he will, he sinneth not: let them marry. Nevertheless he that standeth stedfast in his heart, having no necessity, but hath power over his own will, and hath so decreed in his heart that he will keep his virgin, doeth well. So then he that giveth her in marriage doeth well; but he that giveth her not in marriage doeth better. The wife is bound by the law as long as her husband liveth; but if her husband be dead, she is at liberty to be married to whom she will; only in the Lord. But she is happier if she so abide, after my judgment: and I think also that I have the Spirit of God." [1 Corinthians 7:32-40]

"Charity suffereth long, and is kind; charity envieth not; charity vaunteth not itself, is not puffed up, Doth not behave itself unseemly, seeketh not her own, is not easily provoked, thinketh no evil; Rejoiceth not in iniquity, but rejoiceth in the truth; Beareth all things, believeth all things, hopeth all things, endureth all things. Charity never faileth: but whether there be prophecies, they shall fail; whether there be tongues, they shall cease; whether there be knowledge, it shall vanish away." [1 Corinthians 13: 4-8]

"Be perfect, be of good comfort, be of one mind, live in peace; and the God of love and peace shall be with you." [2 Corinthians 13:11]

"Wives, submit yourselves unto your own husbands, as unto the Lord. For the husband is the head of the wife, even as Christ is the head of the church: and he is the saviour of the body. Therefore as the church is subject unto Christ, so let the wives be to their own husbands in every thing. Husbands, love your wives, even as Christ also loved the church, and gave himself for it; That he might sanctify and cleanse it with the washing of water by the word, That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish. So ought men to love their wives as their own bodies. He that loveth his wife loveth himself. For no man ever yet hated his own flesh; but nourisheth and cherisheth it, even as the Lord the church: For we are members of his body, of his flesh, and of his bones. For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh." [Ephesians 5:22-31]

3 Introduction

"Wives, submit yourselves unto your own husbands, as it is fit in the Lord. Husbands, love your wives, and be not bitter against them. Children, obey your parents in all things: for this is well pleasing unto the Lord." [Colossians 3:18-20]

"Likewise, ye husbands, dwell with them according to knowledge, giving honour unto the wife, as unto the weaker vessel, and as being heirs together of the grace of life; that your prayers be not hindered." [1 Peter 3:7]

"Behold, what manner of love the Father hath bestowed upon us, that we should be called the sons of God: therefore the world knoweth us not, because it knew him not." [1John 3:1]

"No man hath seen God at any time. If we love one another, God dwelleth in us, and his love is perfected in us." [1 John 4:12]

"Marriage is honourable in all, and the bed undefiled: but whoremongers and adulterers God will judge." [Hebrews 13:4]

From the Writings of Ellen G. White

I write because I love your soul.-- Letter 51, 1889

Dear youth, I wish to speak decidedly to you, because I want you to be saved.-- Messages to Young People, p.140

My dear sister, I have written to you because I have a love for your soul.-- Letter 51, 1894.

I do not consider your case hopeless; if I did my pen would not be tracing these lines.-- Testimonies, vol. 2, p.562

Take reproof as from God, take counsel and advice given in love.-- Letter 30, 1875

Keep your wants, your joys, your sorrows, your cares, and your fears before God. You cannot burden Him; you cannot weary Him. He who numbers the hairs of your head is not indifferent to the wants of His children. "The Lord is very pitiful, and of tender mercy."[JAMES 5:11] His heart of love is touched by our sorrows and even by our utterances of them. Take to Him everything that perplexes the mind. Nothing is too great for Him to bear, for He holds up worlds, He rules over all the affairs of the universe. Nothing that in any way concerns our peace is too small for Him to notice. There is no chapter in our experience too dark for Him to read; there is no perplexity too difficult for Him to unravel. No calamity can befall the least of His children, no anxiety harass the soul, no joy cheer, no sincere prayer escape the lips, of which our heavenly Father is unobservant, or in which He takes no immediate interest. "He healeth the broken in heart, and bindeth up their wounds."[PSALMS 147:3] The relations between God and each soul are as distinct and full as though there were not another soul upon the earth to share His watchcare, nor another soul for whom He gave His beloved Son.-- *Steps to Christ*, pp100-101

Section 1

Marriage--a Foretaste of Heaven

God Both Ordained & Approves of Marriage

The warmth of true friendship and the love that binds the hearts of husband and wife are a foretaste of heaven. (1)

God has ordained that there should be perfect love and perfect harmony between those who enter into the marriage relation. Let bride and bridegroom, in the presence of the heavenly universe, pledge themselves to love each other as God has ordained they should. (2)

Man was not made to dwell in solitude; he was to be a social being. Without companionship the beautiful scenes and delightful employment's of Eden would have failed to yield perfect happiness. Even communion with angels could not have satisfied his desire for sympathy and companionship. There was none of the same nature to love and to be loved. (3)

God Himself gave Adam a companion. He provided "an help meet for him" [Genesis 2:18]—a helper corresponding to him-one who was fitted to be his companion, and who could be one with him in love and sympathy. Eve was created from a rib taken from the side of Adam, signifying that she was not to control him as the head, nor to be trampled under his feet as an inferior, but to stand by his side as an equal, to be loved and protected by him. A part of man, bone of his bone, and flesh of his flesh, she was his second self, showing the close union and the affectionate attachment that should exist in this relation. "For no man ever yet hated his own flesh; but nourisheth and cherisheth it." [Ephesians 5:29]. "Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one." [Genesis 2:24] (4)

God celebrated the first marriage. Thus the institution has for its originator the Creator of the universe. "Marriage is honourable"[Hebrews 13:4]; it was one of the first gifts of God to man, and it is one of the two institutions that, after the Fall, Adam brought with him beyond the gates of Paradise. When the divine principles are recognised and obeyed in this relation, marriage is a blessing; it guards the purity and happiness of the race, it provides for man's social needs, it elevates the physical, the intellectual, and the moral nature. (5)

As the Creator joined the hands of the holy pair [Adam and Eve] in wedlock, saying, A man shall "leave his father and his mother and shall cleave unto his wife; and they shall be one" [Genesis 2:24], He enunciated the law of marriage for all the children of Adam to the close of time. That which the eternal Father Himself had pronounced good was the law of highest blessing and development for man. (6)

God made from the man a woman, to be a companion and helpmeet for him, to be one with him, to cheer, encourage, and bless him, he in his turn to be her strong helper. All who enter into matrimonial relations with a holy purpose--the husband to obtain the pure affections of a woman's heart, the wife to soften and improve her husband's character and give it completeness--fulfil God's purpose for them. (7)

Jesus did not begin His ministry by some great work before the Sanhedrin at Jerusalem. At a household gathering in a little Galilean village His power was put forth to add to the joy of a wedding feast. Thus He showed His sympathy with men, and His desire to minister to their happiness. [John 2:1-11] (8)

He who gave Eve to Adam as a helpmeet, performed His first miracle at a marriage festival. In the festal hall where friends and kindred rejoiced together, Christ began His public ministry. Thus He sanctioned marriage, recognising it as an institution that He Himself had established. (9)

The presence of Christ alone can make men and women happy. All the common waters of life Christ can turn into the wine of heaven. The home then becomes as an Eden of bliss; the family, a beautiful symbol of the family in heaven. (10)

Make your Courtship Last Throughout your Marriage

Let some of the hours of courtship before marriage run through the married life. (11)

EDSON WAS THE SECOND OF ELLEN WHITE'S FOUR SONS. BECAUSE OF HER EXTENSIVE TRAVEL AND OTHER RESPONSIBILITIES THROUGHOUT HER BUSY LIFE, SHE HAD TO BE AWAY FROM HER CHILDREN. A LARGE COLLECTION OF HER LETTERS TO THEM HAVE BEEN PRESERVED. THE FOLLOWING LETTER WAS WRITTEN TO EDSON AND EMMA IN 1870 SHORTLY AFTER THEIR MARRIAGE, AND REPRESENTS A MOTHER'S HOPES AND PRAYERS FOR THE HOME THAT HAS JUST BEEN ESTABLISHED.

Campmeeting Grounds Clyde, Ohio September, 1870

Dear Edson and Emma:

You, my children, have given your hearts to one another; unitedly give them wholly, unreservedly to God. In your married life seek to elevate one another. Show the high and elevating principles of your holy faith in your everyday conversations and in the most private walks of life. Be ever careful and tender of the feelings of one another. Do not allow a playful, bantering, joking censuring of one another. These things are dangerous. They wound. The wound may be concealed, nevertheless the wound exists and peace is being sacrificed and happiness endangered.

My son, guard yourself and in no case manifest the least disposition savouring of a dictatorial, overbearing spirit. It will pay to watch your words before speaking. This is easier than to take them back or efface their impression afterward. Ever speak kindly. Modulate even the tones of your voice. Let only love, gentleness, mildness be expressed in your countenance and in your voice. Make it a business to shed rays of sunlight, but never leave a cloud. Emma will be all to you you can desire if you are watchful and give her no occasion to feel distressed and troubled and to doubt the genuineness of your love. You yourselves can make your happiness or lose it. You can by seeking to conform your life to the Word of God be true, noble, elevated, and smooth the pathway of life for each other.

Yield to each other. Edson, yield your judgement sometimes. Do not be persistent, even if your course appears just right to yourself. You must be yielding, forbearing, kind, tender-hearted, pitiful, courteous, ever keeping fresh the little courtesies of life, the tender acts, the tender, cheerful, encouraging words. And may the best of heaven's blessings rest upon you both, my dear children, is the prayer of your mother.

Mother Letter 24, 1870

Marriage Is Like Christ's Love for His Chosen People

In both the Old and the New Testament the marriage relation is employed to represent the tender and sacred union that exists between Christ and His people, the redeemed ones whom He has purchased at the cost of Calvary. "Fear not;" He says, "thy Maker is thine husband; the Lord of hosts is his name; and thy Redeemer the Holy One of Israel." "Turn, O backsliding children, saith the Lord; for I am married unto you." [Isaiah 54:4, 5; Jeremiah 3:14]. In the "Song of Songs" we hear the bride's voice saying, "My beloved is mine, and I am his." And He who is to her "the chiefest among ten thousand" speaks to His chosen one. "Thou art all fair, my love; there is no spot in thee." [Song of Solomon 2:16; 5:10; 4:7] (12)

Marriage, a union for life, is a symbol of the union between Christ and His church. The spirit that Christ manifests toward His church is the spirit that the husband and wife are to manifest toward each other. If they love God supremely, they will

love each other in the Lord, ever treating each other courteously, drawing in even cords. In their mutual self-denial and self-sacrifice they will be a blessing to each other. (13)

Married Life Gets Better and Better

Men and women can reach God's ideal for them if they will take Christ as their helper. What human wisdom cannot do, His grace will accomplish for those who give themselves to Him in loving trust. His providence's can unite hearts in bonds that are of heavenly origin. Love will not be a mere exchange of soft and flattering words. The loom of heaven weaves with warp and woof finer, yet more firm, than can be woven by the looms of earth. The result is not a tissue fabric, but a texture that will bear wear and test and trial. Heart will be bound to heart in the golden bonds of a love that is enduring. (14)

To love as Christ loved means to manifest unselfishness at all times and in all places, by kind words and pleasant looks. These cost those who give them nothing, but they leave behind a fragrance that surrounds the soul. Their effect can never be estimated. Not only are they a blessing to the receiver, but to the giver; for they react upon him. Genuine love is a precious attribute of heavenly origin, which increases in fragrance in proportion as it is dispensed to others. (15)

Christ's love is deep and earnest, flowing like an irrepressible stream to all who will accept it. There is no selfishness in His love. In this heaven-born love is an abiding principle in the heart, it will make itself known, not only to those we hold most dear in sacred relationship, but to all with whom we come in contact. It will lead us to bestow little acts of attention, to make concessions, to perform deeds of kindness, to speak tender, true, encouraging words. It will lead us to sympathise with those whose hearts hunger for sympathy. (16)

Affection may be as clear as crystal and beauteous in its purity, yet it may be shallow because it has not been tested and tried. Make Christ first and last and best in everything. Constantly behold Him, and your love for Him will daily become deeper and stronger as it is submitted to the test of trial. And as your love for Him increases, your love for each other will grow deeper and stronger. Though difficulties, perplexities, and discouragement's may arise, let neither husband nor wife harbour the thought that their union is a mistake or a disappointment. Determine to be all that it is possible to be to each other. Continue the early attentions. In every way encourage each other in fighting the battles of life. Study to advance the happiness of each other. Let there be mutual love, mutual forbearance. Then marriage, instead of being the end of love, will be as it were the very beginning of love. The warmth of true friendship, the love that binds heart to heart, is a foretaste of the joys of heaven. All should cultivate patience by practising patience. By being kind and forbearing, true love may be kept warm in the heart, and qualities will be developed that Heaven will approve. (17)

A Happy or Unhappy Marriage?

If those who are contemplating marriage would not have miserable, unhappy reflections after marriage, they must make it a subject of serious, earnest reflection now. This step taken unwisely is one of the most effective means of ruining the usefulness of young men and women. Life becomes a burden, a curse. No one can so effectually ruin a woman's happiness and usefulness, and make life a heartsickening burden, as her own husband; and no one can do one hundredth part as much to chill the hopes and aspirations of a man, to paralyse his energies and ruin his influence and prospects, as his own wife. It is from the marriage hour that many men and women date their success or failure in this life, and their hopes of the future life. (18)

I wish I could make the youth see and feel their danger, especially the danger of making unhappy marriages. Marriage is something that will influence and affect your life both in this world and in the world to come. A sincere Christian will not advance his plans in this direction without the knowledge that God approves his course. He will not want to choose for himself, but will feel that God must choose for him. We are not to please ourselves, for Christ pleased not Himself. I would not be understood to mean that anyone is to marry one whom he does not love. This would be sin. But fancy and the emotional nature must not be allowed to lead on to ruin. God requires the whole heart, the supreme affections. (19)

Make Haste Slowly.

Few have correct views of the marriage relation. Many seem to think that it is the attainment of perfect bliss; but if they could know one quarter of the heartaches of men and women that are bound by the marriage vow in chains that they cannot and dare not break, they would not be surprised that I trace these lines. Marriage, in a majority of cases, is a most galling yoke. There are thousands that are mated but not matched. The books of heaven are burdened with the woes, the wickedness, and the abuse that lie hidden under the marriage mantle. This is why I would warn the young who are of a marriageable age to make haste slowly in the choice of a companion. The path of married life may appear beautiful and full of happiness; but why may not you be disappointed as thousands of others have been? (20)

Those who are contemplating marriage should consider what will be the character and influence of the home they are founding. As they become parents, a sacred trust is committed to them. Upon them depends in a great measure the well-being of their children in this world, and their happiness in the world to come. To a great extent they determine both the physical and the moral stamp that the little ones receive. And upon the character of the home depends the condition of society; the weight of each family's influence will tell in the upward or the downward scale. (21)

Our home here on earth is the place in which to prepare for the home above. If there are such temperaments in the family that they cannot live in harmony here, they would not, unless converted, be in harmony in the heavenly family. There is altogether too much careless talking, censuring, fault-finding, in families that profess to love and serve God. The unkind words, the irreverence and disrespect, found in many families make angels weep. What a record is made upon the books of heaven of unkind looks and words that bite and sting like an adder. And this is not the record of one day in the year merely, but of day after day. Oh that these families would consider that angels of God are taking a daguerreotype [a record] of the character just as accurately as the artist takes the likeness of the human features; and that it is from this that we are to be judged! (22)

Let every step toward a marriage alliance be characterised by modesty, simplicity, sincerity, and an earnest purpose to please and honour God. Marriage affects the afterlife both in this world and in the world to come. A sincere Christian will make no plans that God cannot approve. (23)

Section 2

Finding the Right Mate

Vital Factors in the Choice.

Great care should be taken by Christian youth in the formation of friendships and in the choice of companions. Take heed, lest what you now think to be pure gold turns out to be base metal. Worldly associations tend to place obstructions in the way of your service to God, and many souls are ruined by unhappy unions, either business or matrimonial, with those who can never elevate of ennoble. (24)

Examine carefully to see if your married life would be happy or inharmonious and wretched. Let the questions be raised, Will this union help me heavenward? will it increase my love for God? and will it enlarge my sphere of usefulness in this life? If these reflections present no drawback, then in the fear of God move forward. (25)

Most men and women have acted in entering the marriage relation as though the only question for them to settle was whether they loved each other. But they should realise that a responsibility rests upon them in the marriage relation farther than this. They should consider whether their offspring will possess physical health and mental and moral strength. But few have moved with high motives and with elevated considerations which they could not lightly throw off--that society had claims upon them, that the weight of their family's influence would tell in the upward or downward scale. (26)

The choice of a life companion should be such as best to secure physical, mental, and spiritual well-being for parents and for their children--such as will enable both parents and children to bless their fellow men and to honour their Creator. (27)

Marriages Wrecked by Incompatibility.

Many marriages can only be productive of misery; and yet the minds of the youth run in this channel because Satan leads them there, making them believe that they must be married in order to be happy, when they have not the ability to control themselves or support a family. Those who are not willing to adapt themselves to each other's disposition, so as to avoid unpleasant differences and contentions, should not take the step. But this is one of the alluring snares of the last days, in which thousands are ruined for this life and the next. (28)

Adapted to Each Other.

It is often the case that persons before marriage have little opportunity to become acquainted with each other's habits and disposition; and, so far as everyday life is concerned, they are virtually strangers when they unite their interests at the altar. Many find, too late, that they are not adapted to each other, and lifelong wretchedness is the result of their union. Often the wife and children suffer from the indolence and inefficiency or the vicious habits of the husband and father. (29)

The world is full of misery and sin today in consequence of ill-assorted marriages. In many cases it takes only a few months for husband and wife to realise that their dispositions can never blend; and the result is that discord prevails in the home, where only the love and harmony of heaven should exist. By contention over trivial matters a bitter spirit is cultivated. Open disagreements and bickering bring inexpressible misery into the home and drive asunder those who should be united in the bonds of love. Thus thousands have sacrificed themselves, soul and body, by unwise marriages and have gone down in the path of perdition. (30)

Disparity in Age.

The parties may not have worldly wealth, but they should have the far greater blessing of health. And in most cases there should not be a great disparity in age. A neglect of this rule may result in seriously impairing the health of the younger. And often the children are robbed of physical and mental strength. They cannot receive from an aged parent the care and companionship which their young lives demand, and they may be deprived by death of the father or the mother at the very time when love and guidance are most needed. (31)

Preparation for Marriage Is an Essential Part of Education.

Upon no account should the marriage relation be entered upon until the parties have a knowledge of the duties of a practical domestic life. The wife should have culture of mind and manners that she may be qualified to rightly train the children that may be given her. (32)

Before assuming the responsibilities involved in marriage, young men and young women should have such an experience in practical life as will prepare them for its duties and its burdens. (33)

Since both men and women have a part in homemaking, boys as well as girls should gain a knowledge of household duties. To make a bed and put a room in order, to wash dishes, to prepare a meal, to wash and repair his own clothing, is a training that need not make any boy less manly; it will make him happier and more useful. (34)

There are very many girls who have married and have families, who have but little practical knowledge of the duties devolving upon a wife and mother. They can read, and play upon an instrument of music; but they cannot cook. They cannot make good bread, which is very essential to the health of the family. They cannot cut and make garments, for they never learned how. They considered these things unessential, and in their married life they are as dependent upon some one to do these things for them as are their own little children. It is this inexcusable ignorance in regard to the most needful duties of life which makes very many unhappy families. (35)

Many ladies, accounted well-educated, having graduated with honours at some institution of learning, are shamefully ignorant of the practical duties of life. They are destitute of the qualifications necessary for the proper regulation of family, and hence essential to its happiness. They may talk of woman's elevated sphere and of her rights, yet they themselves fall far below the true sphere of woman. (36)

It is the right of every daughter of Eve to have a thorough knowledge of household duties, to receive training in every department of domestic labour. Every young lady should be so educated that if called to fill the position of wife and mother, she may preside as a queen in her own domain. She should be fully competent to guide and instruct her children and. to minister with her own hands to the wants of her household. It is her right to understand the mechanism of the human body and the principles of hygiene, the matters of diet and dress, labour and recreation, and countless others that intimately concern the well-being of her household. It is her right to obtain such a knowledge of the best methods of treating disease that she can care for her children in sickness, instead of leaving her precious treasures in the hands of stranger nurses and physicians. (37)

Young women think that it is menial to cook and do other kinds of housework; and, for this reason, many girls who marry and have the care of families have little idea of the duties devolving upon a wife and mother. (38)

It should be a law that young people should not get married unless they know how to care for the children that are brought into their family. They must know how to take care of this house that God has given them. Unless they understand in regard to the laws which God has established in their system, they cannot understand their duty to their God or themselves. (39)

It is of great importance in the work of character building that students. be taught to take up the work that is appointed them, throwing off all inclination to sloth. They need to become familiar with the duties of daily life. They should be taught to do their domestic duties thoroughly and well, with as little noise and confusion as possible. Everything should be done decently and in order. The kitchen and all other parts of the building should be kept sweet and clean. Books should be laid aside till their proper season, and no more study should be taken than can be attended to without neglecting the household duties. The study of books is not to engross the mind to the neglect of home duties upon which the comfort of the family depends. In the performance of these duties careless, neglectful, disorderly habits should be overcome; for unless corrected, these habits will be carried into every phase of life, and the life will be spoiled for usefulness. (40)

A Knowledge of Homemaking Is Indispensable.

Many of the branches of study that consume the student's time are not essential to usefulness or happiness, but it is essential for every youth to have a thorough acquaintance with everyday duties. If need be, a young woman can dispense with a knowledge of French and algebra, or even of the piano; but it is indispensable that she learn to make good bread, to fashion neatly fitting garments, and to perform efficiently the many duties that pertain to homemaking. To the health and happiness of the whole family nothing is more vital than skill and intelligence on the part of the cook. By ill-prepared, unwholesome food she may hinder and even ruin both the adult's usefulness and the child's development. Or by providing food adapted to the needs of the body, and at the same time inviting and palatable, she can accomplish as much in the right as otherwise she accomplishes in the wrong direction. So, in many ways, life's happiness is bound up with faithfulness in common duties. (41)

Give Attention to the Principles of Hygiene.

The principles of hygiene as applied to diet, exercise, the care of children, the treatment of the sick, and many like matters should be given much more attention than they ordinarily receive. (42)

In the study of hygiene the earnest teacher will improve every opportunity to show the necessity of perfect cleanliness both in personal habits and in all one's surroundings. . . . Teach the pupils that a healthful sleeping room, a thoroughly clean kitchen, and a tastefully arranged, wholesomely supplied table will go farther toward securing the happiness of the family and the regard of every sensible visitor than any amount of expensive furnishing in the drawing room. That "the life is more than meat, and the body is more than raiment" [Luke 12: 23] is a lesson no less needed now than when given by the divine Teacher. (43)

What a Young Man Should Look for in a Wife

Let a young man seek one to stand by his side who is fitted to bear her share of life's burdens, one whose influence will ennoble and refine him, and who will make him happy in her love. (44)

"A prudent wife is from the Lord." "The heart of her husband doth safely trust in her." "She will do him good and not evil all the days of her life." "She openeth her mouth with wisdom; and in her tongue is the law of kindness. She looketh well to the ways of her household, and eateth not the bread of idleness. Her children arise up, and call her blessed; her husband also, and he praiseth her. Many daughters have done virtuously, but thou excellest them all." "Whoso findeth a wife findeth a good thing, and obtaineth favour of the Lord." Proverbs 19:14; 31:11, 12, 26-29; 18:22. (45)

Here are things which should be considered: Will the one you marry bring happiness to your home? Is [she] an economist, or will she, if married, not only use all her own earnings, but all of yours to gratify a vanity, a love of appearance? Are her principles correct in this direction? Has she anything now to depend upon? . . . I know that to the mind of a man infatuated with love and thoughts of marriage these questions will be brushed away as though they were of no consequence. But these things should be duly considered, for they have a bearing upon your future life.(46)

In your choice of a wife study her character. Will she be one who will be patient and painstaking? Or will she cease to care for your mother and father at the very time when they need a strong son to lean upon? And will she withdraw him from their society to carry out her plans and to suit her own pleasure, and leave the father and mother who, instead of gaining an affectionate daughter, will have lost a son? (47)

A woman who has been taught to take care of herself is also fitted to take care of others. She will never be a drug in the family or in society. When fortune frowns, there will be a place for her somewhere, a place where she can earn an honest living and assist those who are dependent upon her. Woman should be trained to some business whereby she can gain a livelihood if necessary. Passing over other honourable employment's, every girl should learn to take charge of the domestic affairs of home, should be a cook, a housekeeper, a seamstress. She should understand all those things which it is necessary that the mistress of a house should know, whether her family are rich or poor. Then, if reverses come, she is prepared for any emergency; she is, in a manner, independent of circumstances. (48)

A knowledge of domestic duties is beyond price to every woman. There are families without number whose happiness is wrecked by the inefficiency of the wife and mother. It is not so important that our daughters learn painting, fancywork, music, or even "cube root", or the figures of rhetoric, as that they learn how to cut, make, and mend their own clothing, or to prepare food in a wholesome and palatable manner. When a little girl is nine or ten years old, she

should be required to take her regular share in household duties, as she is able, and should be held responsible for the manner in which she does her work. That was a wise father who, when asked what he intended to do with his

daughters, replied, "I intend to apprentice them to their excellent mother, that they may learn the art of improving time, and be fitted to become wives and mothers, heads of families, and useful members of society." (49)

ROLF WAS THE SON OF A LEADING MINISTER IN EUROPE. THE GIRL HE WANTED TO MARRY WAS NOT SURE IF SHE LOVED HIM, BUT HE WAS URGING HER TO MAKE A COMMITMENT TO HIM. THERE WERE OTHER PROBLEMS THAT INDICATE SHE WAS NOT READY TO TAKE ON THE RESPONSIBILITIES OF MARRIED LIFE, EITHER BY TEMPERAMENT OR BY TRAINING. ELLEN WHITE ASKS SOME QUESTIONS OF ROLF THAT SHOULD BE ANSWERED BY EVERY YOUNG MAN WHO PLANS FOR MARRIAGE.

Great Grimsby, England September 23, 1886

Dear Rolf:

While at Basel I had some conversation with Edith in regard to your attentions to her. I asked her if her mind was fully made up that she loves you well enough to link her interests with you for life. She answered that she was not fully settled upon this point. I told her that she should know just what steps she was taking; that she should give no encouragement to the attentions of any young man showing him preference unless she loved him.

She plainly stated that she did not know as she did love you, but thought if she were engaged to you she might become acquainted with you. But as it was you both had no opportunity to become acquainted.

I had reason to think that she disliked domestic labour, and I knew that you should have a wife that could make you a happy home. I asked her if she had any experience in those duties that make a home. She answered that she had done housework at home in her father's family. I asked these questions because as her character had been presented to me she needed special education in practical duties of life, but had no taste or inclination for these things.

She told me that she was not decided in anything, that you were very urgent and loved her, but she could not say that she loved you although you were very kind and attentive. Said I, "Then come to an understanding. Do not lead him on."

I told her she should consider the object of a marriage with you, whether by such a step you could both glorify God; whether you would be more spiritual; and whether your lives would be more useful. Marriages that are impulsive and selfishly planned generally do not result well but often turn out miserable failures.

Now, Rolf, I cannot say that it is my business to say that you shall not marry Edith, but I will say that I have an interest in you. Here are things which should be considered: Will the one you marry bring happiness to your home? Is Edith an economist, or will she if married not only use up all her own earnings, but all of yours to gratify a vanity, a love of appearance? Are her principles correct in this direction?

I do not think Edith knows what self-denial is. If she had the opportunity she would find ways to spend even more means than she has done. With her, selfish gratification's have never been overcome, and this natural self-indulgence has become a part of her life. She desires an easy, pleasant time.

I must speak plainly. I know, Rolf, that should you marry her you would be mated, but not matched. There would be something wanting in the one you make your wife. And as far as Christian devotion and piety is concerned, that can never grow where so great selfishness possesses the soul.

I will write to you, Rolf, just as I would write to my son. There is a great and noble work lying just before us, and the part we shall act in this world depends wholly upon our aims and purposes in life. We may be following impulse. You have the qualities in you to make a useful man, but if you follow inclination, this strong current of self-will will sweep you away. Place for yourself a high standard, and earnestly strive to reach it.

Let it become the ruling purpose of your heart to grow to a complete man in Christ Jesus. In Christ you can do valiantly; without Christ you can do nothing as you should. You have a determination to carry out that which you purpose. This is not an objectionable feature in your character if all your powers are surrendered to God. Please

bear this in mind, that you are not at liberty to dispose of yourself as your fancy may dictate. Christ has purchased you with a price that is infinite. You are His property, and in all your plans you must take this into account.

Especially in your marriage relations, be careful to get one who will stand shoulder to shoulder with you in spiritual growth. Rolf, I want you to consider all these things. God help you to pray over this matter. Angels are watching this struggle. I leave you with this matter to consider and decide for yourself.

Ellen G. White. *Letter 23*, **1886**

Questions a Girl Should Ask Before Marriage

Let a young woman accept as a life companion only one who possesses pure, manly traits of character, one who is diligent, aspiring, and honest, one who loves and fears God. (50)

Before giving her hand in marriage, every woman should inquire whether he with whom she is about to unite her destiny is worthy. What has been his past record? Is his life pure? Is the love which he expresses of a noble, elevated character, or is it a mere emotional fondness? Has he the traits of character that will make her happy? Can she find true peace and joy in his affection? Will she be allowed to preserve her individuality, or must her judgement and conscience be surrendered to the control of her husband? . . . Can she honour the Saviour's claims as supreme? Will body and soul, thoughts and purposes, be preserved pure and holy? These questions have a vital bearing upon the well-being of every woman who enters the marriage relation. Let the woman who desires a peaceful, happy union, who would escape future misery and sorrow, inquire before she yields her affections, Has my lover a mother? What is the stamp of her character? Does he recognise his obligations to her? Is he mindful of her wishes and happiness? If he does not respect and honour his mother, will he manifest respect and love, kindness and attention, toward his wife? When the novelty of marriage is over, will he love me still? Will he be patient with my mistakes, or will he be critical, overbearing, and dictatorial? True affection will overlook many mistakes; love will not discern them. (51)

The Prospective Husband Should Be Thrifty & Industrious.

No man is excusable for being without financial ability. Of many a man it may be said, He is kind, amiable, generous, a good man, a Christian; but he is not qualified to manage his own business. As far as the outlay of means is concerned, he is a mere child. He has not been brought up by his parents to understand and to practice the principles of self-support. (52)

In early times custom required the bridegroom, before the ratification of a marriage engagement, to pay a sum of money or its equivalent in other property, according to his circumstances, to the father of his wife. This was regarded as a safeguard to the marriage relation. Fathers did not think it safe to trust the happiness of their daughters to men who had not made provision for the support of a family. If they had not sufficient thrift and energy to manage business and acquire cattle or lands, it was feared that their life would prove worthless. But provision was made to test those who had nothing to pay for a wife. They were permitted to labour for the father whose daughter they loved, the length of time being regulated by the value of the dowry required. The ancient custom, though sometimes abused, as by Laban, was productive of good results. When the suitor was required to render service to secure his bride, a hasty marriage was prevented, and there was opportunity to test the depth of his affections, as well as his ability to provide for a family. In our time many evils result from pursuing an opposite course. (53)

THIS LETTER TO NELLIE LOOKS AT SOME OF THE SAME QUESTIONS AS THE EARLIER ONE TO ROLF. THE CROWD SHE IS ASSOCIATING WITH IS NOT GOOD. HER SPECIAL FRIEND IS IRREVERENT, LAZY, AND USES FOUL LANGUAGE AS WELL. OTHER HABITS ARE QUESTIONABLE ALSO. ELLEN WHITE ASKS SOME VERY STRAIGHTFORWARD QUESTIONS THAT MIGHT WELL APPLY TO YOU AS YOU READ THIS LETTER.

Norfolk Villa, Prospect St. Granville, N.S.W. August 9, 1894

Dear Nellie:

I am thankful to God that you love the truth, that you love Jesus, and I am anxious that you should press your way forward and upward in order that you shall reach the standard of Christian character that is revealed in the word of God. Let the word of God be your guidebook that in everything you may be moulded in conduct and character according to its requirements.

You are the Lord's property both by creation and redemption. You may be a light in your home, and may continually exercise a saving influence in living out the truth. When the truth is in the heart its saving influence will be felt by all that are in the house. A sacred responsibility is resting upon you, and one that requires that you keep your soul pure by consecrating yourself to be wholly the Lord's.

Your acquaintances who are utterly averse to spiritual things, are not refined, ennobled, and elevated by the practice of the truth. They are not under the leadership of Christ, but under the black banner of the prince of darkness. To associate with those who neither fear nor love God-unless you associate with them for the purpose of winning them to Jesus-will be a detriment to your spirituality. If you cannot lift them up, their influence will tell upon you in corrupting and tainting your faith. It is right for you to treat them kindly, but not well for you to love and choose their society; for if you choose the atmosphere that surrounds their souls, you will forfeit the companionship of Jesus.

From the light which the Lord has been pleased to give me, I warn you that you are in danger of being deceived by the enemy. You are in danger of choosing your own way and of not following the counsel of God and not walking in obedience to His will. The Holy One has given rules for the guidance of every soul so that no one need miss his way. These directions mean everything to us, for they form the standard to which every son and daughter of Adam should conform. You are just entering upon womanhood, and if you seek the grace of Christ, if you follow the path where Jesus leads the way, you will become more and more a true woman. You will grow in grace, become wiser by experience, and as you advance from light to a greater light you will become happier. Remember your life belongs to Jesus, and that you are not to live for yourself alone.

Shun those who are irreverent. Shun one who is a lover of idleness; shun the one who is a scoffer of hallowed things. Avoid the society of one who uses profane language or is addicted to the use of even one glass of liquor. Listen not to the proposals of a man who has no realisation of his responsibility to God. The pure truth which sanctifies the soul will give you courage to cut yourself loose from the most pleasing acquaintance whom you know does not love and fear God, and knows nothing of the principles of true righteousness. We may always bear with a friend's infirmities and with his ignorance, but never with his vices.

Be cautious every step that you advance; you need Jesus at every step. Your life is too precious a thing to be treated as of little worth. Calvary testifies to you of the value of your soul. Consult the word of God in order that you may know how you should use the life that has been purchased for you at infinite cost. As a child of God you are permitted to contract marriage only in the Lord. Be sure that you do not follow the imagination of your own heart, but move in the fear of God.

If believers associate with unbelievers for the purpose of winning them to Christ, they will be witnesses for Christ, and having fulfilled their mission, will withdraw themselves in order to breathe in a pure and holy atmosphere. When in the society of unbelievers, ever remember that in character you are a representative of Jesus Christ, and let no light and trifling words, no cheap conversation be upon your lips.

Keep in mind the value of the soul, and remember that it is your privilege and your duty to be in every possible way a labourer together with God. You are not to lower yourself to the same level as that of unbelievers, and laugh and make the same cheap speeches. The Lord will be your helper, and if you trust Him, will bring you up to a noble, elevated standard, and will place your feet upon the platform of eternal truth. Through the grace of Christ you can make a right use of your entrusted capabilities and become an agent for good in winning souls to Christ. Every talent you have should be used on the right side.

My dear sister, I have written to you because I have a love for your soul, and I beseech you to hear my words. I have more to write to you when I shall find time.

With Christian love, Ellen G. White (Letter 51, 1894)

Husbands Should not be Over-bearing

Many make light of the Heaven-appointed institution of marriage, and after it has been entered into thoughtlessly, without a true sense of its sacredness, the obligations it imposes are often shamefully disregarded. Frequently a man who is entirely ignorant of the wants of one of the opposite sex, of the treatment she should receive, takes her under his proposed protection when his influence and his temperament are to her a desolating hail, beating down her will and her aspirations, and leaving her no freedom of mind or judgement. Ignoring her personal rights, he becomes unkind and authoritative. Her individuality is lost in his, and she becomes the slave of his caprice and passions, as though she had naught to do but to obey his whims. (54)

He may even quote texts of Scripture to show that he is the head, and that he must be obeyed in all things. He feels that his wife belongs to him, and that she is subject to his order and dictation. But who gives him the right to thus dictate and condemn.? Is it the law of God, which commands him to love God with all his heart, and his neighbour as himself? No; there is no moral or religious defence for such unjust authority. The same Bible that prescribes the duty of the wife, prescribes also the duty of the husband. It says, "Husbands, love your wives, and be not bitter against them." [Colossians 3:19] The husband is to be kind and affectionate. He is to love his wife as a part of himself, and to cherish her as Christ does his Church. (55)

Both Parties are Responsible

While women want men of strong and noble characters, whom they can respect and love, these qualities need to be mingled with tenderness and affection, patience and forbearance. The wife should in her turn be cheerful, kind, and devoted, assimilating her taste to that of her husband as far as it is possible to do without losing her individually. Both parties should cultivate patience and kindness, and that tender love for each other that will make married life pleasant and enjoyable. (56)

Section 3

Uniting With Unbelievers

God's Commands Are Plain.

The curse of God rests upon many of the ill-timed, inappropriate connections that are formed in this age of the world. If the Bible left these questions in a vague, uncertain light, then the course that many youth of today are pursuing in their attachments for one another would be more excusable. But the requirements of the Bible are not halfway injunctions; they demand perfect purity of thought, of word, and of deed. We are grateful to God that His word is a light to the feet, and that none need mistake the path of duty. The young should make it a business to consult its pages and heed its counsels, for sad mistakes are always made in departing from its precepts. (150)

The heart yearns for human love, but this love is not strong enough, or pure enough, or precious enough to supply the place of the love of Jesus. Only in her Saviour can the wife find wisdom, strength, and grace to meet the cares, responsibilities, and sorrows of life. She should make Him her strength and her guide. Let woman give herself to Christ before giving herself to any earthly friend, and enter into no relation which shall conflict with this. Those who would find true happiness must have the blessing of Heaven upon all that they possess and all that they do. It is disobedience to God that fills so many hearts and homes with misery. My sister, unless you would have a home where the shadows are never lifted, do not unite yourself with one who is an enemy of God. (151)

Can Two Walk Together Except They Be Agreed?

There is in the Christian world an astonishing, alarming indifference to the teaching of God's word in regard to the marriage of Christians with unbelievers. Many who profess to love and fear God choose to follow the bent of their own minds rather than take counsel of Infinite Wisdom. In a matter which vitally concerns the happiness and well-being of both parties for this world and the next, reason, judgement, and the fear of God are set aside; and blind impulse, stubborn determination are allowed to control. Men and women who are otherwise sensible and conscientious close their ears to counsel; they are deaf to the appeals and entreaties of friends and kindred and of the servants of God. The expression of a caution or warning is regarded as impertinent meddling, and the friend who is faithful enough to utter a remonstrance is treated as an enemy. All this is as Satan would have it. He weaves his spell about the soul, and it becomes bewitched, infatuated. Reason lets fall the reins of self-control upon the neck of lust; unsanctified passion bears sway, until, too late, the victim awakens to a life of misery and bondage. This is not a picture drawn by the imagination, but a recital of facts. God's sanction is not given to unions which He has expressly forbidden. (152)

The Lord commanded ancient Israel not to intermarry with the idolatrous nations around them: "Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son." The reason is given. Infinite Wisdom, foreseeing the result of such unions, declares: "For they will turn away thy son from following me, that they may serve other gods: so will the anger of the LORD be kindled against you, and destroy thee suddenly." "For thou art an holy people unto the LORD thy God: the LORD thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth." [Deuteronomy 7:3,4,6] In the New Testament are similar prohibitions concerning the marriage of Christians with the ungodly. The Apostle Paul, in his first letter to the Corinthians, declares: "The wife is bound by the law as long as her husband liveth; but if her husband be dead, she is at liberty to be married to whom she will; only in the Lord."[1 Corinthians 7:39] Again, in his second epistle, he writes: "Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty."[2 Corinthians 6:14-18] (153)

To connect with an unbeliever is to place yourself on Satan's ground. You grieve the Spirit of God and forfeit His protection. Can you afford to have such terrible odds against you in fighting the battle for everlasting life? (154)

omang with encenevers

Shall one who is seeking for glory, honour, immortality, eternal life, form a union with another who refuses to rank with the soldiers of the cross of Christ? Will you who profess to choose Christ for your master and to be obedient to Him in all things, unite your interests with one who is ruled by the prince of the powers of darkness? (155)

Never should God's people venture upon forbidden ground. Marriage between believers and unbelievers is forbidden by God. But too often the unconverted heart follows its own desires, and marriages unsanctioned by God are formed. Because of this many men and women are without hope and without God in the world. Their noble aspirations are dead; by a chain of circumstances they are held in Satan's net. Those who are ruled by passion and impulse will have a bitter harvest to reap in this life, and their course may result in the loss of their souls. (156)

I have been shown the cases of some who profess to believe the truth, who have made a great mistake by marrying unbelievers. The hope was cherished by them that the unbelieving party would embrace the truth; but after his object is gained, he is further from the truth than before. And then begin the subtle workings, the continued efforts, of the enemy to draw away the believing one from the faith. (157)

Many are now losing their interest and confidence in the truth because they have taken unbelief into close connection with themselves. They breathe the atmosphere of doubt, of questioning, of infidelity. They see and hear unbelief, and finally they cherish it. Some may have the courage to resist these influences, but in many cases their faith is imperceptibly undermined and finally destroyed. (158)

It is a dangerous thing to form a worldly alliance. Satan well knows that the hour that witnesses the marriage of many young men and women closes the history of their religious experience and usefulness. They are lost to Christ. They may for a time make an effort to live a Christian life, but all their strivings are made against a steady influence in the opposite direction. Once it was a privilege and joy to them to speak of their faith and hope, but they become unwilling to mention the subject, knowing that the one with whom they have linked their destiny takes no interest in it. As the result, faith in the precious truth dies out of the heart, and Satan insidiously weaves about them a web of scepticism. (159)

The believing one reasons that in his new relation he must concede somewhat to the companion of his choice. Social, worldly amusements are patronised. At first there is great reluctance of feeling in doing this, but the interest in the truth becomes less and less, and faith is exchanged for doubt and unbelief. No one would have suspected that the once firm, conscientious believer and devoted follower of Christ could ever become the doubting, vacillating person that he now is. Oh, the change wrought by that unwise marriage! (160)

What ought every Christian to do when brought into the trying position which tests the soundness of religious principle? With a firmness worthy of imitation he should say frankly, "I am a conscientious Christian. I believe the seventh day of the week to be the Sabbath of the Bible. Our faith and principles are such that they lead in opposite directions. We cannot be happy together, for if I follow on to gain a more perfect knowledge of the will of God, I shall become more and more unlike the world. If you continue to see no loveliness in Christ, no attractions in the truth, you will love the world, which I cannot love, while I shall love the things of God, which you cannot love. Spiritual things are spiritually discerned. Without spiritual discernment you will be unable to see the claims of God upon me, or to realise my obligations to the Master whom I serve; therefore you will feel that I neglect you for religious duties. You will not be happy; you will be jealous on account of the affections which I give to God, and I shall be alone in my religious belief. When your views shall change, when your heart shall respond to the claims of God, and you shall learn to love my Saviour, then our relationship may be renewed." The believer thus makes a sacrifice for Christ which his conscience approves, and which shows that he values eternal life too highly to run the risk of losing it. He feels that it would be better to remain unmarried than to link his interest for life with one who chooses the world rather than Jesus, and who would lead away from the cross of Christ. (161)

Risking the Enjoyments of Heaven

"Can two walk together, except they be agreed?" "If two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven." [Amos 3:3, Matthew 18:19] But how strange the sight! While one of those so closely united is engaged in devotion, the other is indifferent and careless; while one is seeking the way to everlasting life, the other is in the broad road to death. Hundreds have sacrificed Christ and heaven in consequence of marrying unconverted persons. Can it be that the love and fellowship of Christ are of so little value to them that they prefer the companionship of poor mortals? Is heaven so little esteemed that they are willing to risk its enjoyments for one who has no love for the precious Saviour? (162)

Solomon's Example.

There are men of poverty and obscurity whose lives God would accept and make full of usefulness on earth and of glory in heaven, but Satan is working persistently to defeat His purposes and drag them down to perdition by marriage with those whose character is such that they throw themselves directly across the road to life. Very few come out from this entanglement triumphant.

Satan well knew the results that would attend obedience; and during the earlier years of Solomon's reign--years glorious because of the wisdom, the beneficence and the uprightness of the king--he sought to bring in influences that would insidiously undermine Solomon's loyalty to principle and cause him to separate from God. And that the enemy was successful in this effort, we know from the record: "Solomon made affinity with Pharaoh king of Egypt, and took Pharaoh's daughter, and brought her into the city of David."[1 Kings 3:1]

In forming an alliance with a heathen nation, and sealing the compact by marriage with an idolatrous princess, Solomon rashly disregarded the wise provisions that God had made for maintaining the purity of His people. The hope that this Egyptian wife might be converted was but a feeble excuse for the sin. In violation of a direct command to remain separate from other nations, the king united his strength with the arm of flesh.

For a time God in His compassionate mercy overruled this terrible mistake. Solomon's wife was converted; and the king, by a wise course, might have done much to check the evil forces that his imprudence had set in operation. But Solomon began to lose sight of the Source of his power and glory. Inclination gained the ascendancy over reason. As his self-confidence increased, he sought to carry out the Lord's purpose in his own way. . . . Many professed Christians think, like Solomon, that they may unite with the ungodly because their influence over those who are in the wrong will be beneficial; but too often they themselves, entrapped and overcome, yield their sacred faith, sacrifice principle, and separate themselves from God. One false step leads to another, till at last they place themselves where they cannot hope to break the chains that bind them. (163)

THE LETTER TO ROSE DEALS WITH PERHAPS THE MOST DANGEROUS PROBLEM FOR YOUNG WOMEN--THE QUESTION OF MARRYING AN UNBELIEVER. THIS ISSUE IS CERTAINLY ONE OF THE MOST SERIOUS CHALLENGES TO A HAPPY CHRISTIAN MARRIAGE.

THE POINT THAT ELLEN WHITE CONSIDERS WITH ROSE IS ONE THAT EVERY GIRL MIGHT SERIOUSLY THINK ABOUT--"LISTEN TO NO PROMISES." THE ISSUE OF SPIRITUAL COMMITMENT IS BEST SETTLED *BEFORE* MARRIAGE, *NOT AFTER*. AS SUGGESTED IN THIS LETTER--"IT IS A LIFE OR DEATH QUESTION."

Copenhagen, Denmark June 3, 1887

Dear Rose:

I have heard that you are intending to marry a man who is not a believer. I am unable to write you a long letter, but I will say if you take this step you depart from the plainest injunction of God's Word and cannot expect or claim His blessing upon such a union. All the promises of God are on condition of obedience to Him.

Satan stands ready to infatuate the mind and soul to pursue a course directly contrary to God's expressed will that he may separate that soul from God, and he interposes his temptations and obtains control over the mind and the heart's affections. This is Satan's studied plan to lead souls to turn from One mighty in counsel to the persuasion of minds who have no love for God, no love for the truth.

God has blessed you with great light and the Lord expects you to study His will, to carefully follow the directions given you in His Word. You are infatuated, you are being ensnared to your ruin. You have reason to be grateful to God every hour. Rely upon Him, whose wisdom is given in counsel in His holy Word. He has a care for His children above that of the most affectionate parent. He sees the end from the beginning, and for this reason has left us promises and cautions and has forbidden His children pursuing a certain course which will be ruinous to themselves.

The apostle Paul sends down the note of warning along the line to this time. "Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with

darkness? And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you, And will be a Father unto you, and ye shall be my sons and daughters, saith the Lord Almighty." (2 Corinthians 6:14-18)

The Lord expressly has forbidden His people to marry with unbelievers. God knows what is best for the soul's eternal interest and for their present good. I warn you off from his forbidden ground.

I might tell you of different cases here that God has shown me in Europe who have made a similar mistake to that you are now making, the wretched reality they now experience of being bound to the unbelieving companions, hindered in all spiritual advancement, notwithstanding the solemn promises made that they would not in any way hinder them in their religious privileges. What are their promises worth? The most solemn promises broken! How can it be otherwise the two serving under different generals, one in deadly opposition to the other? Where, then, is the sweet harmony?

Rose, look well to your steps; listen to no promises, believe only the Word of God which will make you wise unto salvation.[ref. 2 Timothy 3:15] Trust not in your own heart for the heart is deceitful above all things and desperately wicked. I love your soul for you are the purchase of the blood of Jesus Christ. He has paid a dear price for your redemption, and you are not your own to dispose of yourself as you may think best. You must give a solemn account in the judgement how you have appropriated your God-given powers.

These things call for your serious reflection and decided action in accordance with the plainest directions laid down in the Word of God. Now is your time of temptation, now is your time of trial; will you resist the enemy? Or will you place yourself in a position where his power will be exercised over you?

It is a life or death question with you, May the Lord help you to see every snare of Satan and avoid it, and cling to Jesus with heart and soul and mind and strength.

Ellen G. White, Letter 1, 1887

THIS LETTER TO LAURA LOOKS AT THE QUESTION OF MARRYING AN UNBELIEVER AS DID THE PREVIOUS ONE TO ROSE. SOME RATHER POINTED QUESTIONS ARE ASKED. HOW WOULD YOU ANSWER THEM IF YOU WERE IN LAURA'S PLACE?

AS YOU READ THIS LETTER, OTHER QUESTIONS MIGHT WELL BE ASKED OF EVERY GIRL WHO CONSIDERS SUCH A MARRIAGE. ARE YOU BEING FAIR AND HONEST WITH THE YOUNG MAN WHO WANTS TO MARRY YOU?

IN THIS LETTER PUBLISHED IN *TESTIMONIES FOR THE CHURCH*, VOLUME 5, ELLEN WHITE DEFINES AN UNBELIEVER AS ONE WHO "HAS NOT ACCEPTED THE TRUTH FOR THIS TIME."

St. Helena, California February 13, 1885

Dear Laura:

I have learned of your contemplated marriage with one who is not united with you in religious faith and I fear that you have not carefully weighed this important matter. Before taking a step which is to exert an influence upon all your future life, I urge you to give the subject careful and prayerful deliberation. Will this new relationship prove a source of true happiness? Will it be a help to you in the Christian life? Will it be pleasing to God? Will your example be a safe one for others to follow?

Religion is needed in the home. Only this can prevent the grievous wrongs which so often embitter married life. Only where Christ reigns can there be deep, true, unselfish love. Angels of God will be guests in the home, and their holy vigils will hallow the marriage chamber.

I entreat you to ponder the step you contemplate taking. Ask yourself: "Will not an unbelieving husband lead my thoughts away from Jesus? He is a lover of pleasure more than a lover of God; will he not lead me to enjoy the things that he enjoys?" The path to eternal life is steep and rugged. Take no additional weights to retard your progress.

Laura, dare you disregard these plain and positive directions? As a child of God a subject of Christ's kingdom, the purchase of His blood, how can you connect yourself with one who does not acknowledge His claims? who is not controlled by His Spirit? Though the companion of your choice were in all other respects worthy (which he is not), yet he has not accepted the truth for this time; he is an unbeliever, and you are forbidden of heaven to unite yourself with him. You cannot, without peril to your soul, disregard this divine injunction.

You may say: "But I have given my promise, and shall I now retract it?" I answer: If you have made a promise contrary to the Scriptures, by all means retract it without. Far better take back such a promise, in the fear of God, than keep it and thereby dishonour your Maker.

For years I have been receiving letters from different persons who have formed unhappy marriages, and the revolting histories opened before me are enough to make the heart ache. It is no easy thing to decide what advice can be given to these unfortunate ones, or how their hard lot can be lightened; but their sad experience should be a warning to others.

You are under the most sacred obligation not to belittle or compromise your holy faith by uniting with the Lord's enemies. If you are tempted to disregard the injunctions of His word because others have done so, remember that your example also will exert an influence. Others will do as you do, and thus the evil will be extended.

The very strongest incentives to faithfulness are set before us, the highest motives, the most glorious rewards. Christians are to be Christ's representatives, sons and daughters of God.

May God help you to stand the test and preserve your integrity. Cling by faith to Jesus. Disappoint not your Redeemer.

With deepest affection, Ellen G. White. Letter in Testimonies, vol. 5, pp. 361-36

Perpetual Differences in a Divided Home.

The happiness and prosperity of the married life depend upon the unity of the parties. How can the carnal mind harmonise with the mind that is assimilated to the mind of Christ? One is sowing to the flesh, thinking and acting in accordance with the promptings of his own heart; the other is sowing to the Spirit, seeking to repress selfishness, to overcome inclination, and to live in obedience to the Master, whose servant he professes to be. Thus there is a perpetual difference of taste, of inclination, and of purpose. Unless the believer shall, through his steadfast adherence to principle, win the impenitent, he will, as is much more common, become discouraged and sell his religious principles for the poor companionship of one who has no connection with Heaven. (164)

A Safe Marriage Alliance.

It is only in Christ that a marriage alliance can be safely formed. Human love should draw its closest bonds from divine love. Only where Christ reigns can there be deep, true, unselfish affection. (165)

When One Partner Is Converted After Marriage.

He who has entered the marriage relation while unconverted is by his conversion placed under stronger obligation to be faithful to his companion, however widely they may differ in regard to religious faith; yet the claims of God should be placed above every earthly relationship, even though trials and persecution may be the result. With the spirit of love and meekness, this fidelity may have an influence to win the unbelieving one. (166)

Easier to Make a Mistake Than to Correct It.

Marriages that are impulsive and selfishly planned generally do not result well, but often turn out miserable failures. Both parties find themselves deceived, and gladly would they undo that which they did under an infatuation. It is easier, far easier, to make a mistake in this matter than to correct the error after it is made. (167)

Will You Gamble with Your Marriage?

Those who profess the truth trample on the will of God in marrying unbelievers; they lose His favour and make bitter work for repentance. The unbelieving may possess an excellent moral character, but the fact that he or she has not answered to the claims of God and has neglected so great salvation is sufficient reason why such a union should not be consummated. The character of the unbelieving may be similar to that of the young man to whom Jesus addressed the words, "One thing thou lackest" [Mark 10:21]; that was the one thing needful. (168)

The plea is sometimes made that the unbeliever is favourable to religion and is all that could be desired in a companion except in one thing--he is not a Christian. Although the better judgement of the believer may suggest the impropriety of a union for life with an unbeliever, yet, in nine cases out of ten, inclination triumphs. Spiritual declension commences the moment the vow is made at the altar; religious fervour is dampened, and one stronghold after another is broken down, until both stand side by side under the black banner of Satan. Even in the festivities of the wedding, the spirit of the world triumphs against conscience, faith, and truth. In the new home the hour of prayer is not respected. The bride and bridegroom have chosen each other and dismissed Jesus. (169)

At first the unbelieving one may make no show of opposition in the new relation; but when the subject of Bible truth is presented for attention and consideration, the feeling at once arises: "You married me, knowing that I was what I am; I do not wish to be disturbed. From henceforth let it be understood that conversation upon your peculiar views is to be interdicted!" If the believer should manifest any special earnestness in regard to his faith, it might seem like unkindness toward the one who has no interest in the Christian experience. (170)

Let every step toward a marriage alliance be characterised by modesty, simplicity, sincerity, and an earnest purpose to please and honour God. Marriage affects the afterlife both in this world and in the world to come. A sincere Christian will make no plans that God cannot approve. (171)

The majority of the marriages of our time, and the way in which they are conducted, make them one of the signs of the last days. Men and women are so persistent, so headstrong, that God is left out of the question. Religion is laid aside, as if it had no part to act in this solemn and important matter. But unless those who profess to believe the truth are sanctified through it, and exalted in thought and character, they are not in as favourable a position before God as the sinner who has never been enlightened in regard to its claims. We are rapidly approaching the close of this world's history. Every moment is of the most solemn importance to the child of God. The questions that should come to every heart are, "Am I a Christian? Is the word of God my study? Is Christ dwelling in my heart by faith? Is the law of God the rule of my life? Do the searching truths I profess to believe, penetrate into the very secret places of my life? Do I carry out its principles in my business life? Is the influence I exert, having a saving power on those with whom I associate? Unless the truth does have a marked and decided influence upon the character and life of its recipient, it is not doing its office work in the life, as it should be; and those who are not being sanctified through obedience to the truth, must be converted, or they will be lost. (172)

Section 4

Looking for Help?

Youth Need the Wisdom of Age and Experience.

When so much misery results from marriage, why will not the youth be wise? Why will they continue to feel that they do not need the counsel of older and more experienced persons? In business, men and women manifest great caution. Before engaging in any important enterprise, they prepare themselves for their work. Time, money, and much careful study are devoted to the subject, lest they shall make a failure in their undertaking. How much greater caution should be exercised in entering the marriage relation—a relation which affects future generations and the future life? Instead of this, it is often entered upon with jest and levity, impulse and passion, blindness and lack of calm consideration. The only explanation of this is that Satan loves to see misery and ruin in the world, and he weaves this net to entangle souls. He rejoices to have these inconsiderate persons lose their enjoyment of this world and their home in the world to come. (84)

Have I Made The Right Choice?

In these days of peril and corruption, the young are exposed to many trials and temptations. Many are sailing in a dangerous harbour. They need a pilot; but they scorn to accept the much-needed help, feeling that they are competent to guide their own ark, and not realising that it is about to strike a hidden rock that may cause them to make shipwreck of faith and happiness. They are infatuated with the subject of courtship and marriage, and their principal burden is to have their own way. In this, the most important period of their lives, they need an unerring counsellor, an infallible guide. This they will find in the word of God. Unless they are diligent students of that word, they will make grave mistakes, which will mar their happiness and that of others, both for the present and the future life. (85)

We are not to place the responsibility of our duty upon others, and wait for them to tell us what to do. We cannot depend for counsel upon humanity. The Lord will teach us our duty just as willingly as He will teach somebody else. If we come to Him in faith, He will speak His mysteries to us personally. Our hearts will often burn within us as One draws nigh to commune with us as He did with Enoch. Those who decide to do nothing in any line that will displease God, will know, after presenting their case before Him, just what course to pursue. And they will receive not only wisdom, but strength. Power for obedience, for service, will be imparted to them as Christ has promised. (86)

If men and women are in the habit of praying twice a day before they contemplate marriage, they should pray four times a day when such a step is anticipated. Marriage is something that will influence and affect your life both in this world and in the world to come. A sincere Christian will not advance his plans in this direction without the knowledge that God approves his course. He will not want to choose for Himself, but will feel that God must choose for him. We are not to please ourselves, for Christ pleased not Himself. I would not be understood to mean that anyone is to marry one whom he does not love. This would be sin. But fancy and the emotional nature must not be allowed to lead on to ruin. God requires the whole heart, the supreme affections. (87)

If there is any subject that should be considered with calm reason and unimpassioned judgement, it is the subject of marriage. If ever the Bible is needed as a counsellor, it is before taking a step that binds persons together for life. But the prevailing sentiment is that in this matter the feelings are to be the guide, and in too many cases lovesick sentimentalism takes the helm and guides to certain ruin. It is here that the youth show less intelligence than on any other subject; it is here that they refuse to be reasoned with. The question of marriage seems to have a bewitching power over them. They do not submit themselves to God. Their senses are enchained, and they move forward in secretiveness, as if fearful that their plans would be interfered with by someone. (88)

Instituted by God, marriage is a sacred ordinance and should never be entered upon in a spirit of selfishness. Those who contemplate this step should solemnly and prayerfully consider its importance and seek divine counsel that they may know whether they are pursuing a course in harmony with the will of God. The instruction given in God's word on this point should be carefully considered. Heaven looks with pleasure upon a marriage formed with an earnest desire to conform to the directions given in the Scripture. (89)

BELLE DOES NOT SEEM TO WANT COUNSEL FROM ANY SOURCE--EVEN FROM THOSE CLOSEST TO HER, AND MOST INTERESTED IN HER HAPPINESS. ELLEN WHITE SUGGESTS THAT SHE OUGHT TO

LISTEN TO HER PARENTS, AND IN TURN IS DISAPPOINTED THAT HER OWN COUNSEL HAS BEEN IGNORED. SHE PLEADS THAT IF BELLE IS UNWILLING TO GO TO HUMAN HELP, SHE SHOULD CERTAINLY TURN TO GOD. HERE ARE TWO LETTERS MRS. WHITE WROTE TO HER.

Letter No. 1 Battle Creek, Mich. March 1, 1889

Dear Belle:

I hoped to meet you and talk with you. I greatly fear that you disregard the light which the Lord has been pleased to give you through me. I know that the Lord has tender, pitying love toward you, and I hope you will not under temptation be led to pursue a course to separate your soul from God. There are many who are ready to give advice and confuse the mind with counsel, who have not God for their counsellor, therefore all they may say will only make a mixed case of one that is already very trying.

Belle, your disposition and temperament is such that I greatly fear for your soul. I fear that you will not choose for your companions those who are discreet and wise and humble in heart, who love God and who keep His commandments.

Abstain from even the appearance of evil, is the exhortation of the inspired apostle. Have you done this? The sensational and emotional is more fully developed than the intellectual. Everything, Belle, should be avoided that would exaggerate this tendency into a predominating power. You have motive power; let it be uncorrupted and wholly devoted to God. God has bestowed upon you capabilities and powers to be sanctified and exercised to His glory.

You have a history and you are making history. The mind may in this crisis of your life take a turn, a bias of grossness rather than of refinement. The contaminating influences of the world may mould your habits, your taste, your conversation, your deportment. You are on the losing side. The precious moments, so solemn, fraught with eternal results, may be wholly on Satan's side of the question and may prove your ruin. I do not want it thus. I want you should be a Christian, a child of God, an heir of heaven.

You are in danger of giving up Christ, of becoming reckless and unwilling to listen to wise counsel. The counsel of parental affection is lost upon deaf ears. Will you, Belle, think seriously whether you will receive advice from the experienced? Will you be guided by your friends? Will the parental counsel be unheeded? Will you take your case in your own hands?

I hope you will change your course of action, for if the Lord has ever spoken by me, He now speaks to you to retrace your steps. Your passions are strong, your principles are endangered, and you will not consider and will not follow advice which you know to be good and the only clear, safe, consistent thing for you to do. Will you resolve to do right, to be right, to heed the counsel I have given you in the name of the Lord? God has given you capabilities. Shall they be wasted at random? Unguided efforts will go more often in the wrong direction than the right. Will you let years of waywardness, disappointment, and shame pass and you make so many wrong impressions on minds by your course of action that you can never have that influence which you might have had?

In order to gain that which you think is liberty you pursue a course which, if followed, will hold you in a bondage worse than slavery. You must change your course of conduct and be guided by the counsel of experience and through the wisdom of those whom the Lord teaches, place your will on the side of the will of God.

But if you are determined to listen to no counsels, but your own and you will work out every problem for yourself, then be sure you will reap that which you have sown. You will miss the right way altogether, or else, wounded, bruised, and dwarfed in religious character, you will turn to the Lord, humbled, penitent, and confessing your errors. You will become tired of beating the air.

Remember every action and every course of action has a two-fold character, be it virtuous or demoralising. God is displeased with you. Can you afford to pursue the course you are pursuing?

Ellen G. White. *Letter 47*, **1889**

Letter No. 2

Dear Belle:

Again my heart goes out to you. How is it with your soul? Have you a conscience void of offence toward God and man? Your associations, are they of that character to draw your mind to God and to heavenly things, to increase in you reverence for your parents, pure and holy aspirations? Do you love the truth and the right? Or are you indulging in a creative imagination that has no healthful influence upon the soul? Can you look back upon the last year of your life with satisfaction? Can you see a growth in spiritual power? Any low gratification, any self-indulgence, is a scar left upon the soul, and the noble powers of mind are corrupted. There may be repentance, but the soul is crippled, and will wear its scars through all time. Jesus can wash away the sin but the soul has sustained a loss.

I beg of you, Belle, to go to God for wisdom. The most difficult thing you will have to manage is your own self. Your own daily trials, your emotions, and your peculiar temperament, your inward promptings, -these are difficult matters for you to control, and these wayward inclinations bring you often into bondage and darkness.

Your only course is to give yourself unreservedly into the hands of Jesus-all your experiences, all your temptations, all your trials, all your impulses-and let the Lord mould you as clay is moulded in the hands of the potter. You are not your own and therefore there is the necessity of giving your unmanageable self into the hands of One who is able to manage you. Then rest, precious rest and peace will come to your soul.

Belle, it is not now too late for wrongs to be righted. It is not now too late to make your calling and your election sure. You may now begin to work upon the plan of addition. Add to your faith virtue, and knowledge, and temperance, and patience, and every Christian grace. Everything else will perish in the great day of conflagration, but the gold of holy character is enduring. It knows no decay. It will stand the test of the fires of the last day. My dear child, I wish you to remember that "God shall bring every work into judgement, with every secret thing, whether it be good, or whether it be evil." Ecclesiastes 12:14.

What are you doing, Belle? Have you, since you decided to discard counsel, to refuse advice, been growing into a firm, well developed Christian? Or have you, in choosing your own way, found it brings unrest, cares, and worries?

Why not listen to the advice of your parents? Before you is the path that leads to certain ruin. Will you turn while you can? Will you seek the Lord while Mercy's sweet voice is appealing to you, or will you still have your own way? The Lord pities you. The Lord invites you. Will you come?

May the Lord help you to choose to be wholly the Lord's.

I write because I love your soul. Ellen G. White. Letter 51, 1889

Matured Judgement of Parents Should Be Valued.

If you are blessed with God-fearing parents, seek counsel of them. Open to them your hopes and plans; learn the lessons which their life experiences have taught. (90)

If children would be more familiar with their parents, if they would confide in them, and unburden to them their joys and sorrows, they would save themselves many a future heart-ache. When perplexed to know what course is right, let them lay the matter just as they view it before their parents, and ask advice of them. Who are so well calculated to point out their dangers as godly parents? Who can understand their peculiar temperaments so well as they? Children who are Christians will esteem above every earthly blessing the love and approbation of their God-fearing parents. The parents can sympathise with the children, and pray for and with them that God will shield and guide them. Above everything else they will point them to their never-failing Friend and Counsellor, who will be touched with the feeling of their infirmities. He who was tempted in all points like as we are, yet without sin, knows how to succour those who are tempted, and who come to him in faith. (91)

"Should parents," you ask, "select a companion without regard to the mind or feelings of son or daughter?" I put the question to you as it should be: Should a son or daughter select a companion without first consulting the parents, when such a step must materially affect the happiness of parents if they have any affection for their children? And should that child, notwithstanding the counsel and entreaties of his parents, persist in following his own course? I answer decidedly: No; not if he never marries. "Honour thy father and thy mother: that thy days may be long upon the land which the Lord thy God giveth thee." [Exodus 20:12] Here is a commandment with a promise which the Lord will

surely fulfil to those who obey. Wise parents will never select companions for their children without respect to their wishes. (92)

One of the greatest errors connected with this subject is that the young and inexperienced must not have their affections disturbed, that there must be no interference in their love experience. If there ever was a subject that needed to be viewed from every standpoint, it is this. The aid of the experience of others, and a calm, careful weighing of the matter on both sides, is positively essential. It is a subject that is treated altogether too lightly by the great majority of people. Take God and your God-fearing parents into your counsel, young friends. Pray over the matter. (93)

Shall children consult only their own desires and inclinations irrespective of the advice and judgement of their parents? Some seem never to bestow a thought upon their parents' wishes or preferences, nor to regard their matured judgement. Selfishness has closed the door of their hearts to filial affection. The minds of the young need to be aroused in regard to this matter. The fifth commandment is the only commandment to which is annexed a promise, but it is held lightly and is even positively ignored by the lover's claim. Slighting a mother's love, dishonouring a father's care are sins that stand registered against many youth. (94)

Parents to Guide the Affections of Youth.

Fathers and mothers should feel that a duty devolves upon them to guide the affections of the youth, that they may be placed upon those who will be suitable companions. They should feel it a duty, by their own teaching and example, with the assisting grace of God, to so mould the character of the children from their earliest years that they will be pure and noble and will be attracted to the good and true. Like attracts like; like appreciates like. Let the love for truth and purity and goodness be early implanted in the soul, and the youth will seek the society of those who possess these characteristics. (95)

Parents are Entitled to Love, Honour and Respect

This question of marriage should be a study instead of a matter of impulse. Obedience to the last six commandments requires this. Obedience to the fifth commandment also requires that the young honour the judgement of their parents in the matter. Crimes of every kind may be traced to unwise marriages; then why should ignorant and inexperienced children be allowed to enter the marriage relation blindly? Parents should feel their responsibility to guard the interests of their children, when their own mature judgement teaches them that should they marry unwisely, life-long unhappiness would be the result. (96)

While there are weighty responsibilities devolving upon the parents to guard carefully the future happiness and interests of their children, it is also their duty to make home as attractive as possible. This is of far greater consequence than to acquire estates and money. Home must not lack sunshine. The home feeling should be kept alive in the hearts of the children, that they may look back upon the home of their childhood as a place of peace and happiness next to heaven. Then as they come to maturity, they should in their turn try to be a comfort and blessing to their parents. They should not be too ready to leave the parental roof and give their affections and services to a stranger, at the very time when they are most needed at home. (97)

Parents are entitled to the love of their children; and if the children would manifest in their words and acts more affection for the parents, it would be a blessing to both. Every kind attention is appreciated by parents. Before a marriage contract is made, every young person should look carefully to see how his or her absence from home will affect the happiness of the parents. Do they in their age of feebleness need the help that you alone can give them? Think carefully in regard to who has the strongest claims upon you. (98)

The Example Set by Isaac.

Parents should never lose sight of their own responsibility for the future happiness of their children. Isaac's deference to his father's judgement was the result of the training that had taught him to love a life of obedience. (99)

Isaac was highly honoured by God in being made inheritor of the promises through which the world was to be blessed; yet when he was forty years of age, he submitted to his father's judgement in appointing his experienced, God-fearing servant to choose a wife for him. And the result of that marriage, as presented in the Scriptures, is a

tender and beautiful picture of domestic happiness: "Isaac brought her into his mother Sarah's tent, and took Rebekah, and she became his wife; and he loved her: and Isaac was comforted after his mother's death." (100)

THIS LETTER BRINGS INTO FOCUS THE THOUGHT OF RESPONSIBILITY TO PARENTS. IT IS CLEAR THAT HANS IS TRYING TO URGE HIMSELF UPON THE GIRL, AGAINST THE STRONG OPPOSITION OF HER PARENTS, AND WITHOUT CONCERN FOR THEIR FEELINGS AT ALL. THIS SITUATION RAISES THE QUESTION OF WHETHER PARENTS SHOULD BE CONSIDERED IN THE PROCESS OF CHOOSING A WIFE. WHAT HAPPENS AFTER SUCH A MARRIAGE AS FAR AS RELATIONS WITH THEM ARE CONCERNED? ELLEN WHITE POSES SUCH CONSEQUENCES WORTH CONSIDERING.

Geneva, Switzerland December 16, 1885

Dear Hans:

I understand that you have desired to have my judgement in regard to matters that trouble you in reference to marriage with Brother Meyer's daughter. I understand that the father of the one upon whom you have placed your affections is not willing that his daughter should connect with you in marriage. While I would feel due sympathy for you because of your disappointment, I would say, "Who should feel interested in his own child more than her own father; and also her mother?"

The very fact of your urgency of this matter against the wishes of the parents is evidence that the Spirit of God has not the first place in your heart and a controlling power upon your life. You have a strong will, a firm, persistent determination to carry out anything you have entered upon.

Will my brother please look to his own spirit and criticise his motives and see if he has a single eye in this matter to act in all things for the glory of God? I was shown the cases of several in Switzerland who were very much exercised upon the subject of marriage, that they had their minds so fully engrossed with this subject that they were disqualifying themselves to do the work God would have them to do.

There was a young man shown me who was seeking to become one of the family of Brother Meyer's whom he did not seem to accept. He was in great trial and worriment of mind. I cannot but think this applies to you. This brother was not fitted in any sense to take the responsibilities of a husband or of a family, and should the union be formed now there would be great unhappiness as the result.

Now, my brother, my advice is for you to give your mind and affections to God and lay yourself on the altar of God.

There is the fifth commandment that must be respected. Had this commandment been more respected than it has been,--had children been obedient to their parents and thus honoured them,-- how much suffering and misery would have been spared! The inexperienced child cannot discern what is for her best good, and how to wisely choose a companion who will make her life pleasant and happy; and an unhappy marriage is the greatest calamity that can befall both parties.

Will my brother closely examine his heart and see whether he is in the love of God or not? Will he see what feelings are arising there against Brother Meyer because he cannot bring his mind to consent to there being a union between you and his daughter? If you were indeed learning in the school of Christ to wear His yoke, to lift His burdens, to learn of Jesus' meekness and lowliness of heart, you would not urge your will and your wishes so persistently.

Do not unfit yourself through your strong will to carry your points at all hazards. Stop where you are and inquire, "What is the spirit that controls me?" Are you loving God with all your heart? Are you loving your neighbour as yourself?

The very first duty that rests upon Brother Meyer's daughter is to obey her parents, to honour her father and her mother. This she can do if you will not keep her mind in a state so unsettled that she cannot do her duty to her parents.

The mother needs the help of her child, and when she will become a few years older, she will understand better how to choose a husband who will make her life smooth and happy. A woman who will submit to be ever dictated to in the

smallest matters of domestic life, who will yield up her identity, will never be of much use or blessing in the world and will not answer the purpose of God in her existence. She is a mere machine, to be guided by another's will and another's mind. God has given each one, men and women, an identity, an individuality. All must act in the fear of God

There are so many unhappy marriages. Can we be surprised that parents are cautious and want to guard their children from any connection which may not be wise and best?

for themselves.

Your sister in Christ Ellen G. White. Letter 25, 1885

Section 5

Is It Really Love?

He [Satan] is busily engaged in influencing those who are wholly unsuited to each other to unite their interests. He exults in this work, for by it he can produce more misery and hopeless woe to the human family than by exercising his skill in any other direction. (57)

True Love Verses Passion

True love is a high and holy principle, altogether different in character from that love which is awakened by impulse and which suddenly dies when severely tested. (58)

True love is not a strong, fiery, impetuous passion. On the contrary, it is calm and deep in its nature. It looks beyond mere externals and is attracted by qualities alone. It is wise and discriminating, and its devotion is real and abiding. (59)

Love . . . is not unreasonable; it is not blind. It is pure and holy. But the passion of the natural heart is another thing altogether. While pure love will take God into all its plans, and will be in perfect harmony with the Spirit of God, passion will be headstrong, rash, unreasonable, defiant of all restraint, and will make the object of its choice an idol. In all the deportment of one who possesses true love, the grace of God will be shown. Modesty, simplicity, sincerity, morality, and religion will characterise every step toward an alliance in marriage. Those who are thus controlled will not be absorbed in each other's society, at a loss of interest in the prayer meeting and the religious service. Their fervour for the truth will not die on account of the neglect of the opportunities and privileges that God has graciously given to them. (60)

That love which has no better foundation than mere sensual gratification will be headstrong, blind, and uncontrollable. Honour, truth, and every noble, elevated power of the mind are brought under the slavery of passions. The man who is bound in the chains of this infatuation is too often deaf to the voice of reason and conscience; neither argument nor entreaty can lead him to see the folly of his course. (61)

Love, lifted out of the realm of passion and impulse, becomes spiritualised, and is revealed in words and acts. A Christian must have a sanctified tenderness and love in which there is no impatience of fretfulness; the rude, harsh manners must be softened by the grace of Christ. (62)

Love is a precious gift, which we receive from Jesus. Pure and holy affection is not a feeling, but a principle. Those who are actuated by true love are neither unreasonable nor blind. (63)

Mildness, gentleness, forbearance, long-suffering, being not easily provoked, bearing all things, hoping all things, enduring all things--these are the fruit growing upon the precious tree of love, which is of heavenly growth. This tree, if nourished, will prove to be an evergreen. Its branches will not decay, its leaves will not wither. It is immortal, eternal watered continually by the dews of heaven. (64)

There is but little real, genuine, devoted, pure love. This precious article is very rare. Passion is termed love. (65)

Love Must Be Worked At

Love is a plant of heavenly growth, and it must be fostered and nourished. Affectionate hearts, truthful, loving words, will make happy families and exert an elevating influence upon all who come within the sphere of their influence. (66)

Those who have such high ideas of the married life, whose imagination has wrought out an air-castle picture that has naught to do with life's perplexities and troubles, will find themselves sadly disappointed in the reality. When real life comes in with its troubles and cares, they are wholly unprepared to meet them. They expect in each other perfection, but find weakness and defects; for finite men and women are not faultless. Then they begin to find fault with each other, and to express their disappointment. Instead of this, they should try to help each other, and should seek practical godliness to help them to fight the battle of life valiantly. Their daily prayer should be,--

"Help us to help each other, Lord, Each other's woes to bear."

Self-denial must be practised in the home. Every member of the family should be kind and courteous, and should studiously seek by every word and act to bring in peace, contentment, and happiness. All members of the family do not have the same disposition, the same stamp of character; but through self-discipline, and love and forbearance one for another, all can be bound together in the closest union. (67)

The Power of Love

Love is power. Intellectual and moral strength are involved in this principle, and cannot be separated from it. The power of wealth has a tendency to corrupt and destroy; the power of force is strong to do hurt; but the excellence and value of pure love consist in its efficiency to do good, and to do nothing else than good. Whatsoever is done out of pure love, be it ever so little or contemptible in the sight of men, is wholly fruitful; for God regards more with how much love one worketh than the amount he doeth. Love is of God. The unconverted heart cannot originate nor produce this plant of heavenly growth, which lives and flourishes only where Christ reigns. (68)

Love works not for profit nor reward; yet God has ordained that great gain shall be the certain result of every labour of love. It is diffusive in its nature and quiet in its operation, yet strong and mighty in its purpose to overcome great evils. It is melting and transforming in its influence, and will take hold of the lives of the sinful and affect their hearts when every other means has proved unsuccessful. Wherever the power of intellect, of authority, or of force is employed, and love is not manifestly present, the affections and will of those whom we seek to reach assume a defensive, repelling position, and their strength of resistance is increased. (69)

Pure love is simple in its operations, and is distinct from any other principle of action. The love of influence and the desire for the esteem of others may produce a well-ordered life and frequently a blameless conversation. Self-respect may lead us to avoid the appearance of evil. A selfish heart may perform generous actions, acknowledge the present truth, and express humility and affection in an outward manner, yet the motives may be deceptive and impure; the actions that flow from such a heart may be destitute of the savour of life and the fruits of true holiness, being destitute of the principles of pure love. Love should be cherished and cultivated, for its influence is divine. (70)

When Love is Blind

The thought of marriage seems to have a bewitching power upon the minds of many of the youth. Two persons become acquainted; they are infatuated with each other, and their whole attention is absorbed. Reason is blinded, and judgement is overthrown. They will not submit to any advice or control, but insist on having their own way, regardless of consequences. Like some epidemic, or contagion, that must run its course, is the infatuation that possesses them; and there seems to be no such thing as putting a stop to it. Perhaps there are those around them who realise that, should the parties interested be united in marriage, it could only result in life-long unhappiness. But entreaties and exhortations are given in vain. Perhaps, by such a union, the usefulness of one whom God would bless in his service, will be crippled and destroyed; but reasoning and persuasion are alike unheeded. All that can be said by men and women of experience proves ineffectual; it is powerless to change the decision to which their desires have led them. They lose interest in the prayer-meeting, and in everything that pertains to religion. They are wholly infatuated with each other, and the duties of life are neglected, as if they were matters of little concern. Night after night, these young people burn the midnight oil to talk with each other,--in reference to subjects of serious and solemn interest?--O no. Rather of frivolous things, that are of no importance. . . . In six months after the vows are spoken, their sentiments toward each other have undergone a change. Each has learned in married life more of the character of the companion chosen. Each discovers imperfections that, during the blindness and folly of their former association, were not apparent. The promises at the altar do not bind them together. In consequence of hasty marriages, even among the professed people of God, there are separations, divorces, and great confusion in the church. (71)

This kind of marrying and giving in marriage is one of Satan's special devices, and he succeeds in his plans almost every time. I have the most painful sense of helplessness when parties come to me for counsel upon this subject. I may speak to them the words that God would have me; but they frequently question every point, and plead the wisdom of carrying out their own purposes; and eventually they do so. They seem to have no power to overcome their own wishes and inclinations, and will marry at all hazards. They do not consider the matter carefully and prayerfully, leaving themselves in the hands of God, to be guided and controlled by his Spirit. The fear of God does not seem to be before their eyes. They think they understand the matter fully, without wisdom from God, or counsel from man. When it is too late, they find that they have made a mistake, and have imperilled their happiness in this life and the salvation

of their souls. They would not admit that any one knew anything about the matter but themselves, when if counsel had been received, they might have saved themselves years of anxiety and sorrow. But advice is only thrown away on those who are determined to have their own way. Passion carries such individuals over every barrier that reason and judgement can interpose. (72)

Weigh every sentiment, and watch every development of character in the one with whom you think to link your life destiny. The step you are about to take is one of the most important in your life, and should not be taken hastily. While you may love, do not love blindly. (73)

I hope you will have self-respect enough to shun this form of courtship. If you have an eye single to the glory of God, you will move with deliberate caution. You will not suffer lovesick sentimentalism to so blind your vision that you cannot discern the high claims that God has upon you as a Christian. (74)

The Aftermath of Blind Love.

Every faculty of those who become affected by this contagious disease--blind love--is brought in subjection to it. They seem to be devoid of good sense, and their course of action is disgusting to all who behold it. . . . With many the crisis of the disease is reached in an immature marriage, and when the novelty is past and the bewitching power of love-making is over, one or both parties awake to their true situation. They then find themselves ill-mated, but united for life. Bound to each other by the most solemn vows, they look with sinking hearts upon the miserable life they must lead. They ought then to make the best of their situation, but many will not do this. They will either prove false to their marriage vows or make the yoke which they persisted in placing upon their own necks so very galling that not a few cowardly put an end to their existence. (75)

It should henceforth be the life study of both husband and wife how to avoid everything that creates contention and to keep unbroken the marriage vows. (76)

Experience of Others a Warning.

Mr. A has a nature that Satan plays upon with wonderful success. This case is one that should teach the young a lesson in regard to marriage. His wife followed feeling and impulse, not reason and judgement, in selecting a companion. Was their marriage the result of true love? No, no; it was the result of impulse--blind, unsanctified passion. Neither was at all fitted for the responsibilities of married life. When the novelty of the new order of things wore away, and each became acquainted with the other, did their love become stronger, their affection deeper, and their lives blend together in beautiful harmony? It was entirely the opposite. The worst traits of their characters began to deepen by exercise; and, instead of their married life being one of happiness, it has been one of increasing trouble. (77)

It is no easy thing to decide what advice can be given to these unfortunate ones, or how their hard lot can be lightened; but their sad experience should be a warning to others. (78)

True Religion Ensures Love & Happiness.

Family religion is a wonderful power. The conduct of the husband toward the wife and of the wife toward the husband may be such that it will make the home life a preparation for entrance to the family above. Hearts that are filled with the love of Christ can never get very far apart. Religion is love, and a Christian home is one where love reigns and finds expression in words and acts of thoughtful kindness and gentle courtesy. (79)

Religion is needed in the home. Only this can prevent the grievous wrongs which so often embitter married life. Only where Christ reigns can there be deep, true, unselfish love. Then soul will be knit with soul, and the two lives will blend in harmony. Angels of God will be guests in the home, and their holy vigils will hallow the marriage chamber. Debasing sensuality will be banished. Upward to God will the thoughts be directed; to Him will the heart's devotion ascend. (80)

In every family where Christ abides, a tender interest and love will be manifested for one another; not a spasmodic love expressed only in fond caresses, but a love that is deep and abiding. (81)

All should cultivate patience by practising patience. By being kind and forbearing, true love may be kept warm in the heart, and qualities will be developed that Heaven will approve. He who goes forth from such a family to stand at the

, and the second second

head of a family of his own, will know how to advance the happiness of the one whom he has selected as a companion for life. There will be mutual love, mutual forbearance. Marriage, instead of being the end of love, will then be as it were the very beginning of love. (82)

Fathers and mothers who make God first in their households, who teach their children that the fear of the Lord is the beginning of wisdom, glorify God before angels and before men by presenting to the world a well-ordered, well-disciplined family--a family that love and obey God instead of rebelling against Him. Christ is not a stranger in their homes; His name is a household name, revered and glorified. Angels delight in a home where God reigns supreme and the children are taught to reverence religion, the Bible, and their Creator. Such families can claim the promise, "them that honour me I will honour"[1 Samuel 2:30] As from such a home the father goes forth to his daily duties, it is with a spirit softened and subdued by converse with God. (83)

SEVERAL CHALLENGING QUESTIONS ARE RAISED IN THIS LETTER. IT SEEMS THAT BOTH ARE TOO YOUNG AND IMMATURE TO CONSIDER MARRIAGE. SOME EVIDENCES OF IMMATURITY ARE SUGGESTED. THERE IS THE PROBLEM OF SUPERFICIALITY ON THE PART OF THE GIRL. THE QUESTION OF WHETHER IT IS REAL LOVE OR INFATUATION IS CONSIDERED. ELLEN WHITE URGES THIS YOUNG MAN TO TAKE THE LONG LOOK RATHER THAN TO THINK ONLY OF THE MOMENT.

Salem, Oregon June 8, 1880

Dear John:

I am sorry that you have entangled yourself in any courtship with Elizabeth. In the first place, your anxiety upon this question is premature.

I speak to you as one who knows. Wait till you have some just knowledge of yourself and of the world, of the bearing and character of young women, before you let the subject of marriage possess your thoughts.

Elizabeth will never elevate you. She has not in her the hidden powers which, developed, would make a woman of judgement and ability to stand by your side, to help you in the battles of life. She lacks force of character. She has not depth of thought and compass of mind that will be a help to you. You see the surface and it is all there is. In a little while, should you marry, the charm would be broken. The novelty of the married life having ceased, you will see things in their real light, and find out you have made a sad mistake.

Love is a sentiment so sacred that but few know what it is. It is a term used, but not understood. The warm glow of impulse, the fascination of one young person for another is not love; it does not deserve the name. True love has an intellectual basis, a deep thorough knowledge of the object loved.

Remember that impulsive love is perfectly blind. It will as soon be placed on unworthy objects as worthy. Command such love to stand still and cool. Give place to genuine thought and deep, earnest reflection. Is this object of your affection, in the scale of intelligence and moral excellence, in deportment and cultivated manners such that you will feel a pride in presenting her to your father's family, to acknowledge her in all society as the object of your choice?

Give yourself sufficient time for observation on every point, and then do not trust to your own judgement, and let the mother who loves you, and your father, and confidential friends, make critical observations of the one you feel inclined to favour. Trust not to your own judgement, and marry no one whom you feel will not be an honour to your father and mother, but one who has intelligence and moral worth.

The girl who gives over her affections to a man, and invites his attention by her advances, hanging around where she will be noticed of him, unless he shall appear rude, is not the girl you want to associate with. Her conversation is cheap and frequently without depth.

It will be far better not to marry at all, than to be unfortunately married. But seek counsel of God in all these things, be so calm, so submissive to the will of God that you will not be in a fever of excitement and unqualified for His service by your attachments.

We have but little time to lay up a treasure of good works in heaven; do not make any mistake here. Serve God with your undivided affection. Be zealous, be whole-hearted. Let your example be of such a character that you will help

others to take their stand for Jesus. Young men do not know what a power of influence they may have. Work for time and work for eternity.

Your adopted mother, Ellen G. White. Letter 59, 1880 Courtship 32

Section 6

Courtship

Wrong Ideas of Courtship and Marriage.

The ideas of courtship have their foundation in erroneous ideas concerning marriage. They follow impulse and blind passion. The courtship is carried on in a spirit of flirtation. The parties frequently violate the rules of modesty and reserve and are guilty of indiscretion, if they do not break the law of God. The high, noble, lofty design of God in the institution of marriage is not discerned; therefore the purest affections of the heart, the noblest traits of character are not developed. (101)

Not one word should be spoken, not one action performed, that you would not be willing the holy angels should look upon and register in the books above. You should have an eye single to the glory of God. The heart should have only pure, sanctified affection, worthy of the followers of Jesus Christ, exalted in its nature, and more heavenly than earthly. Anything different from this is debasing, degrading in courtship; and marriage cannot be holy and honourable in the sight of a pure and holy God, unless it is after the exalted Scriptural principle. (102)

The youth trust altogether too much to impulse. They should not give themselves away too easily, nor be captivated too readily by the winning exterior of the lover. Courtship as carried on in this age is a scheme of deception and hypocrisy, with which the enemy of souls has far more to do than the Lord. Good common sense is needed here if anywhere; but the fact is, it has little to do in the matter. (103)

Keeping Late Hours.

The habit of sitting up late at night is customary; but it is not pleasing to God, even if you are both Christians. These untimely hours injure health, unfit the mind for the next day's duties, and have an appearance of evil. My brother, I hope you will have self-respect enough to shun this form of courtship. (104)

Satan's angels are keeping watch with those who devote a large share of the night to courting. Could they have their eyes opened, they would see an angel making a record of their words and acts. The laws of health and modesty are violated. It would be more appropriate to let some of the hours of courtship before marriage run through the married life. But as a general thing, marriage ends all the devotion manifested during the days of courtship. These hours of midnight dissipation, in this age of depravity, frequently lead to the ruin of both parties thus engaged. Satan exults and God is dishonoured when men and women dishonour themselves. The good name of honour is sacrificed under the spell of this infatuation, and the marriage of such persons cannot be solemnised under the approval of God. They are married because passion moved them, and when the novelty of the affair is over, they will begin to realise what they have done. Satan knows just what elements he has to deal with, and he displays his infernal wisdom in various devices to entrap souls to their ruin. He watches every step that is taken, and makes many suggestions, and often these suggestions are followed rather than the counsel of God's word. This finely woven, dangerous net is skilfully prepared to entangle the young and unwary. It may often be disguised under a covering of light; but those who become its victims pierce themselves through with many sorrows. As the result, we see wrecks of humanity everywhere. (105)

Sowing Wild Oats

You must not imperil your souls by sowing wild oats. You cannot afford to be careless in regard to the companions you choose. A little time spent in sowing your wild oats, dear young friends, will produce a crop that will embitter your whole life; an hour of thoughtlessness, once yielding to temptation, may turn the whole current of your life in the wrong direction. You can have but one youth; make that useful. When once you have passed over the ground, you can never return to rectify your mistakes. He who refuses to connect with God, and puts himself in the way of temptation will surely fall. God is testing every youth. Many have excused their carelessness and irreverence because of the wrong example given them by more experienced professors. But this should not deter any from right doing. In the day of final accounts you will plead no such excuses as you plead now. (106)

Deceptive Practices

33 Courtship

A young man who enjoys the society and wins the friendship of a young lady unbeknown to her parents, does not act a noble Christian part toward her or toward her parents. Through secret communications and meetings he may gain an influence over her mind; but in so doing he fails to manifest that nobility and integrity of soul which every child of God will possess. In order to accomplish their ends, they act a part that is not frank and open and according to the Bible standard, and prove themselves untrue to those who love them and try to be faithful guardians over them. Marriages contracted under such influences are not according to the word of God. He who would lead a daughter away from duty, who would confuse her ideas of God's plain and positive commands to obey and honour her parents, is not one who would be true to the marriage obligations. (107)

This underhand way in which courtship's and marriages are carried on is the cause of a great amount of misery, the full extent of which is known only to God. On this rock thousands have made shipwreck of their souls. Professed Christians, whose lives are marked with integrity, and who seem sensible upon every other subject, make fearful mistakes here. They manifest a set, determined will that reason cannot change. They become so fascinated with human feelings and impulses that they have no desire to search the Bible and come into close relationship with God. (108)

The question is asked, "Wherewithal shall a young man cleanse this way?" and the answer is given, "By taking heed thereto according to thy word." [Psalms 119:9] The young man who makes the Bible his guide, need not mistake the path of duty and of safety. That blessed book will teach him to preserve his integrity of character, to be truthful, to practice no deception. "Thou shalt not steal" [Exodus 20:15] was written by the finger of God upon the tables of stone; yet how much underhand stealing of affections is practised and excused. A deceptive courtship is maintained, private communications are kept up, until the affections of one who is inexperienced, and knows not whereunto these things may grow, are in a measure withdrawn from her parents and placed upon him who shows by the very course he pursues that he is unworthy of her love. The Bible condemns every species of dishonesty, and demands right-doing under all circumstances. He who makes the Bible the guide of his youth, the light of his path, will obey its teachings in all things. He will not transgress one jot or tittle of the law in order to accomplish any object, even if he has to make great sacrifices in consequence. If he believes the Bible, he knows that the blessing of God will not rest upon him if he departs from the strict path of rectitude. Although he may appear for a time to prosper, he will surely reap the fruit of his doings. (109)

Break the Engagement if Necessary

Even if an engagement has been entered into without a full understanding of the character of the one with whom you intend to unite, do not think that the engagement makes it a positive necessity for you to take upon yourself the marriage vow and link yourself for life to one whom you cannot love and respect. Be very careful how you enter into conditional engagements; but better, far better, break the engagement before marriage than separate afterward, as many do. You may say, "But I have given my promise, and shall I now retract it?" I answer, If you have made a promise contrary to the Scriptures, by all means retract it without delay, and in humility before God repent of the infatuation that led you to make so rash a pledge. Far better take back such a promise, in the fear of God, than keep it, and thereby dishonour your Maker. (110)

Results of Unwise Courtship and Marriage.

We can see that innumerable difficulties meet us at every step. The iniquity that is cherished by young as well as old; the unwise, unsanctified courtship and marriages cannot fail to result in bickerings, in strife, in alienation's, in indulgence of unbridled passions, in unfaithfulness of husbands and wives, unwillingness to restrain the self-willed, inordinate desires, and in indifference to the things of eternal interest. . . . The holiness of the oracles of God is not loved by very many who claim to be Bible Christians. They show by their free, loose conduct that they prefer a wider scope. They do not want their selfish indulgences limited. (111)

Section 7

In Control

Power in Christ for Self-control

All are accountable for their actions while in this world upon probation. All have power to control their actions if they will. If they are weak in virtue and purity of thoughts and acts, they can obtain help from the Friend of the helpless. Jesus is acquainted with all the weaknesses of human nature, and, if intreated, will give strength to overcome the most powerful temptations. All can obtain this strength if they seek for it in humility. (112)

"Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God." [1 Corinthians 10:31] Here is a principle which lies at the foundation of every act, thought, and motive; the consecration of the entire being, both physical and mental, to the control of the Spirit of God....You can do all things through Christ, who strengtheneth you.[ref. Philippians 4:13] (113)

Christianity to Be a Controlling Influence.

Christianity ought to have a controlling influence upon the marriage relation, but it is too often the case that the motives which lead to this union are not in keeping with Christian principles. Satan is constantly seeking to strengthen his power over the people of God by inducing them to enter into alliance with his subjects, and in order to accomplish this he endeavours to arouse unsanctified passions in the heart. But the Lord has in His word plainly instructed His people not to unite themselves with those who have not His love abiding in them. (114)

Sentimentalism to Be Shunned as Leprosy.

Imagination, lovesick sentimentalism, should be guarded against as would be the leprosy. Very many of the young men and women in this age of the world are lacking in virtue; therefore great caution is needed. . . . Those who have preserved a virtuous character, although they may lack in other desirable qualities, may be of real moral worth. (115)

The young are bewitched with the mania for courtship and marriage. Lovesick sentimentalism prevails. Great vigilance and tact are needed to guard the youth from these wrong influences. (116)

Daughters are not taught self-denial and self-control. They are petted, and their pride is fostered. They are allowed to have their own way, until they become headstrong and self-willed, and you are put to your wits' end to know what course to pursue to save them from ruin. Satan is leading them on to be a proverb in the mouth of unbelievers because of their boldness, their lack of reserve and womanly modesty. The young boys are likewise left to have their own way. They have scarcely entered their teens before they are by the side of little girls of their own age, accompanying them home and making love to them. And the parents are so completely in bondage through their own indulgence and mistaken love for their children that they dare not pursue a decided course to make a change and restrain their too-fast children in this fast age. (117)

Caution to a Youthful Student.

You are now in your student's life; let your mind dwell upon spiritual subjects. Keep all sentimentalism apart from your life. Give to yourself vigilant self-instruction, and bring yourself under self-control. You are now in the formative period of character; nothing with you is to be considered trivial or unimportant which will detract from your highest, holiest interest, your efficiency in the preparation to do the work God has assigned you. (118)

Guard the Affections.

Gird up the loins of your mind, says the apostle [ref. 1 Peter 1:13]; then control your thoughts, not allowing them to have full scope. The thoughts may be guarded and controlled by your own determined efforts. Think right thoughts, and you will perform right actions. You have, then, to guard the affections, not letting them go out and fasten upon improper objects. Jesus has purchased you with His own life; you belong to Him; therefore He is to be consulted in all things, as to how the powers of your mind and the affections of your heart shall be employed. (119)

Dangers of Childhood Attachments.

Early marriages are not to be encouraged. A relation so important as marriage and so far-reaching in its results should not be entered upon hastily, without sufficient preparation, and before the mental and physical powers are well developed. Boys and girls enter upon the marriage relation with unripe love, immature judgement, without noble, elevated feelings, and take upon themselves the marriage vows, wholly led by their boyish, girlish passions. Attachments formed in childhood have often resulted in very wretched unions or in disgraceful separations. Early connections, if formed without the consent of parents, have seldom proved happy. The young affections should be restrained until the period arrives when sufficient age and experience will make it honourable and safe to unfetter them. Those who will not be restrained will be in danger of dragging out an unhappy existence. A youth not out of his teens is a poor judge of the fitness of a person as young as himself to be his companion for life. After their judgement has become more matured, they view themselves bound for life to each other and perhaps not at all calculated to make each other happy. Then, instead of making the best of their lot, recriminations take place, the breach widens, until there is settled indifference and neglect of each other. To them there is nothing sacred in the word "home." The very atmosphere is poisoned by unloving words and bitter reproaches. (120)

Immature marriages are productive of a vast amount of the evils that exist today. Neither physical health nor mental vigour is promoted by a marriage that is entered on too early in life. Upon this subject altogether too little reason is exercised. Many youth act from impulse. This step, which affects them seriously for good or ill, to be a lifelong blessing or curse, is too often taken hastily, under the impulse of sentiment. Many will not listen to reason or instruction from a Christian point of view. Satan is constantly busy to hurry inexperienced youth into a marriage alliance. But the less we glory in the marriages which are now taking place, the better. (121)

What a contrast between the course of Isaac and that pursued by the youth of our time, even among professed Christians! Young people too often feel that the bestowal of their affections is a matter in which self alone should be consulted--a matter that neither God nor their parents should in any wise control. Long before they have reached manhood or womanhood, they think themselves competent to make their own choice, without the aid of their parents. A few years of married life are usually sufficient to show them their error, but often too late to prevent its baleful results. For the same lack of wisdom and self-control that dictated the hasty choice is permitted to aggravate the evil, until the marriage relation becomes a galling yoke. Many have thus wrecked their happiness in this life and their hope of the life to come. (122)

Potential Workers for God Entangled.

Young men have received the truth and run well for a season, but Satan has woven his meshes about them in unwise attachments and poor marriages. This he saw would be the most successful way he could allure them from the path of holiness. (123)

I have been shown that the youth of today have no true sense of their great danger. There are many of the young whom God would accept as labourers in the various branches of His work, but Satan steps in and so entangles them in his web that they become estranged from God and powerless in His work. Satan is a sharp and persevering workman. He knows just how to entrap the unwary, and it is an alarming fact that but few succeed in escaping from his wiles. They see no danger and do not guard against his devices. He prompts them to fasten their affections upon one another without seeking wisdom of God or of those whom He has sent to warn, reprove, and counsel. They feel self-sufficient and will not bear restraint. (124)

Counsel to a Teenage Youth.

Your boyish ideas of love for young girls does not give anyone a high opinion of you. By letting your mind run in this channel, you spoil your thoughts for study. You will be led to form impure associations; your ways and the ways of

36

others will be corrupted. This is just as your case is presented to me, and as long as you persist in following your own way, whoever will seek to guide, influence, or restrain you will meet with the most determined resistance because your heart is not in harmony with truth and righteousness. (125)

MARY ANNE SEEMS SELF-CENTRED AND WILFUL, NOT ALWAYS EXERCISING THE BEST JUDGEMENT IN CHOICE OF FRIENDS. THE YOUNG MAN OF HER SPECIAL CHOICE IS FROM A PROMINENT ADVENTIST FAMILY, AND YET IS IRRELIGIOUS, MAKING FUN OF THE CHURCH AND SPIRITUAL THINGS. HE IS DECEPTIVE, PUTTING ON A FRONT TO MARY, PRETENDING TO BE SOMETHING HE IS NOT, IN ORDER TO WIN HER HEART. ELLEN WHITE CONSIDERS THE ALMOST HYPNOTIC EFFECT SUCH A RELATIONSHIP CAN HAVE, AND ASKS SOME THINGS THAT GET RIGHT TO THE HEART OF THE SITUATION.

Essex Junction, Vermont August 22, 1875

Dear Mary Anne:

I have been shown some things in reference to you which I dare not withhold longer because I feel you to be in danger. God loves you and He has given you unmistakable evidences of His love. Jesus has bought you with His own blood, and what have you done for Him?

You love yourself, love to enjoy pleasure, and love the society of young men; and you fail to discriminate between the worthy and the unworthy. You have not experience and judgement and are in danger of taking a course which will prove to be all wrong and result in your ruin. You have strong affections, but your inexperience would lead you to have them placed upon improper objects. You should be guarded and not follow the bent of your own mind.

We are, my dear child, living amid the perils of the last days. Satan is intent upon corrupting the minds of youth with thoughts and affections and sympathies that they think are real genuine love which must not be interfered with. This I was shown is your case. You little know how very anxious and how great burdens your parents have borne for you.

You have not honoured your father and your mother as God requires of you. The sin which exists in this generation among children is that they are "disobedient to parents, unthankful, unholy. . . .lovers of pleasures more than lovers of God."[2 Timothy 3:2,4] And this state of things exists to such an extent that it is made a subject of prophecy as one of the signs that we are living in the last days of time.

God has claims upon you. He has blessed you with life and with health and with capabilities and reasoning powers that you may, if you will improve, or you may greatly abuse by yielding these powers or qualities of mind to the control of Satan. You are responsible for the ability which God has given you.

You may, by making the most of your privileges, fit yourself for a position of influence and duty.

I was shown in my last vision that there are many of the young in Battle Creek who have not the fear of God before them, who are not at all religiously inclined. And there is still another class who are scoffers. Among the latter is Arthur Jones. He has all his life been rebellious. He has dishonoured his father and his mother. The restraint of home and parental authority he has despised and rebelled against. He has not been subdued. A rebellious spirit is as natural as his breath. He is quarrelsome at home, disobedient, heady, high-minded, unthankful and unholy. Such a spirit you are favouring. You are allowing your affections to go out after this boy. Stop just where you are. Do not allow this matter to go one step farther.

I was shown that he was a scorner of religion, a miserable unbeliever, a sceptic. He makes sport of religious things. He puts on a fair exterior to keep favour with you, but his entire life has been rebellious at home and rebellious against God.

No matter how he talks and deceives you, God looks upon him as he is, and I warn you not to cherish feelings of affection for this young man. Sever all intimate and close connection with the young man. He is unworthy of your love. He would not respect you if he will not respect and honour his parents.

You must not be ready to dispose of your heart's affections. You are young and you are unsuspecting. You will surely be deceived unless you are more guarded. God has purposes for you which Satan wishes to defeat. Give yourself unreservedly to God; connect with heaven.

Do not be led away from your Redeemer by an irreligious young man, a scorner of sacred things. Sever the intimacy existing between you at once. Do not follow your inclination, but follow your Saviour. Eternal life, my dear child, eternal life you want at any cost. Do not sacrifice this for your pleasure, to follow your own feelings, but give yourself to Jesus, love Him and live to His glory.

Take these words written, act upon them and God will bless you abundantly. Take reproof as from God, take counsel and advice given in love.

God has given you golden opportunities. Improve them. Make the most of the time you have now. Set your soul to seek God earnestly. Humble your heart before Him and in the simplicity of humble faith, take up your cross and your responsibilities and follow the Pattern given you. Heaven will be cheap enough. The precious immortal life will be given to all who choose the path of humble obedience.

Will you from this time, make an entire change in your life and seek to know what is the will of God concerning you? Neglect not this time of privilege, but here, right here, lay all at the feet of Jesus and serve Him with your individual affections. God help you to break off the shackles Satan has sought to bind upon you.

In haste and much love, Ellen G. White. Letter 30, 1875

THIS LETTER HAS SOME OF THE STERNEST WARNINGS AND COUNSELS FOUND IN THIS BOOK. IT SEEMS THAT ELIZABETH HAS SO MANY PERSONAL PROBLEMS AND WEAKNESSES THAT HER CASE IS HOPELESS. THIS LETTER AT FIRST SOUNDS LIKE IT COULD BE CONSIDERED A FINAL JUDGEMENT FROM GOD, BUT RIGHT IN THE MIDDLE OF ALL THE REBUKE ARE THE FOLLOWING WORDS OF ENCOURAGEMENT;

"I DO NOT CONSIDER YOUR CASE HOPELESS; IF I DID, MY PEN WOULD NOT BE TRACING THESE LINES." ELLEN WHITE CONCLUDES WITH A STRONG APPEAL FOR CONVERSION OF ELIZABETH.

Dear Elizabeth:

I was shown that you were in danger of being under the full control of the great adversary of souls. You have been opposed to restraint, have been headstrong, wilful, and stubborn, and have made your parents much trouble. They have erred. Your father has unwisely petted you. You have taken advantage of this and have become deceptive. You have received approbation which you did not deserve.

At school you had a good and noble teacher, yet you felt indignant because you were restrained. You thought that because you were the daughter of Elder Cole, your teacher should show a preference for you and should not take the liberty to correct and reprove you. While in school, you were sometimes troublesome, impudent, and defiant, and greatly lacked modesty and decorum. You were bold, selfish, and self-exalted, and needed firm discipline at home as well as at school.

You have received incorrect ideas in regard to girls' and boys' associating together, and it has been very congenial to your mind to be in the company of the boys. You have been injured by reading love stories and romances, and your mind has been fascinated by impure thoughts. Your imagination has become corrupt, until you seem to have no power to control your thoughts. Satan leads you captive as he pleases.

Your conduct has not been chaste, modest, or becoming. You have not had the fear of God before your eyes. My dear girl, unless you stop just where you are ruin is surely before you. Cease your day-dreaming, your castle-building. Stop your thoughts from running in the channel of folly and corruption.

If you indulge in vain imaginations, permitting your mind to dwell upon impure thoughts, you are, in a degree, as guilty before God as if your thoughts were carried into action. All that prevents the action is the lack of opportunity.

You will have to become a faithful sentinel over your eyes, ears, and all your senses if you would control your mind and prevent vain and corrupt thoughts from staining your soul.

The imagination must be positively and persistently controlled if the passions and affections are made subject to reason, conscience, and character. You are in danger, for you are just upon the point of sacrificing your eternal interests at the altar of passion. Passion is obtaining positive control of your entire being--passion of what quality? of a base, destructive nature.

I appeal to you to stop where you are. Advance not another step in your headstrong, wanton course; for before you are misery and death. Unless you exercise self-control in regard to your passions and affections you will surely bring yourself into disrepute with all around you, and will bring upon your character disgrace which will last while you live

I do not consider your case hopeless; if I did, my pen would not be tracing these lines. In the strength of God, you can redeem the past. You may even now gain a moral excellence so that your name may be associated with things pure and holy. You can be elevated. God has provided for you the necessary helps.

You have thought so much of yourself, of your own smartness, that it has led you to such affectation and vanity as to make you almost a fool. You have a deceitful tongue, which has indulged in misrepresentation and falsehood. Oh, my dear girl, if you could only arouse, if your slumbering, deadened conscience could be awakened, and you could cherish a habitual impression of the presence of God, and keep yourself subject to the control of an enlightened, wakeful conscience, you would be happy yourself and a blessing to your parents, whose hearts you now wound. You could be an instrument of righteousness to your associates. You need a thorough conversion, and without it you are in the gall of bitterness, and in the bonds of iniquity.

Put marriage out of your girl's head. You are in no sense fit for this. You need years of experience before you can be qualified to understand the duties, and take up the burdens, of married life.

You may become a prudent, modest, virtuous girl, but not without earnest effort. You must watch, you must pray, you must meditate, you must investigate your motives and your actions. Closely analyse your feelings and your acts. Would you, in the presence of your father, perform an impure action? No, indeed. But you do this in the presence of your heavenly Father, who is so much more exalted, so holy, so pure. Yes; you corrupt your own body in the presence of the pure, sinless angels, and in the presence of Christ; and you continue to do this irrespective of conscience; irrespective of the light and warnings given you.

Yield yourself to Christ without delay; He alone, by the power of His grace, can redeem you from ruin. He alone can bring your moral and mental powers in a state of health. Your heart may be warm with the love of God; your understanding, clear and mature, your conscience, illuminated, quick, and pure; your will, upright and sanctified, subject to the control of the Spirit of God. You can make yourself what you choose. If you will now face right about, "cease to do evil" and "learn to do well" [Isaiah 1:16-17] then you will be happy indeed; you will be successful in the battles of life, and rise to glory and honour in the better life than this. "Choose you this day whom ye will serve." [Joshua 24:15]

Ellen G. White. **Letter in** *Testimonies*, **vol. 2**, **pp. 558-565**

Don't Be Squeezed into the World's Mould

Those who would not fall a prey to Satan's devices, must guard well the avenues of the soul; they must avoid reading, seeing, or hearing that which will suggest impure thoughts. The mind must not be left to dwell at random upon every subject that the enemy of souls may suggest. The heart must be faithfully sentineled, or evils without will awaken evils within, and the soul will wander in darkness. (126)

Those who would have that wisdom which is from God must become fools in the sinful knowledge of this age, in order to be wise [ref. 1 Corinthians 14:20]. They should shut their eyes, that they may see and learn no evil. They should close their ears, lest they hear that which is evil and obtain that knowledge which would stain their purity of thoughts and acts. And they should guard their tongues, lest they utter corrupt communications and guile be found in their mouths. (127)

We are commanded to crucify the flesh, with the affections and lusts. How shall we do it? Shall we inflict pain on the body? No, but put to death the temptation to sin. The corrupt thought is to be expelled. Every thought is to be brought into captivity to Jesus Christ. All animal propensities are to be subjected to the higher powers of the soul. The love of God must reign supreme; Christ must occupy an undivided throne. Our bodies are to be regarded as His purchased possession. The members of the body are to become the instruments of righteousness.[ref. Galatians 5:24, 2 Corinthians 10:5, Romans 6:19] (128)

Pornography and Your Mind

Many of the young are eager for books. They read everything they can obtain. Exciting love stories and impure pictures have a corrupting influence. Novels are eagerly perused by many, and, as the result, their imagination becomes defiled. Photographs of females in a state of nudity are frequently circulated for sale. (129)

This is an age when corruption is teeming everywhere. The lust of the eye and corrupt passions are aroused by beholding and by reading. The heart is corrupted through the imagination. The mind takes pleasure in contemplating scenes which awaken the lower and baser passions. These vile images, seen through defiled imagination, corrupt the morals and prepare the deluded, infatuated beings to give loose rein to lustful passions. Avoid reading and seeing things which will suggest impure thoughts. Cultivate the moral and intellectual powers. Let not these noble powers become enfeebled and perverted by much reading of even storybooks. (130)

Satan has come down with great power to work his deceptions. He fastens the mind or imaginations upon impure, unlawful things. Christians become like Christ in character by dwelling upon the divine Model. That with which they come in contact has a moulding influence upon life and character. I have read of a painter who would never look upon an imperfect painting for a single moment, lest it should have a deteriorating influence upon his own eye and conceptions. That which we allow ourselves to look upon oftenest, and think of most, transfers itself in a measure to us. (131)

1

Section 8

Sexual Responsibility

Counsel to a Romantic, Lovesick Girl.

You have fallen into the sad error which is so prevalent in this degenerate age, especially with women. You are too fond of the other sex. You love their society; your attention to them is flattering, and you encourage, or permit, a familiarity which does not always accord with the exhortation of the apostle, to "abstain from all appearance of evil."[1 Thessalonians 5:22]. . . . Turn your mind away from romantic projects. You mingle with your religion a romantic, lovesick sentimentalism, which does not elevate, but only lowers. It is not yourself alone who is affected; others are injured by your example and influence. . . . Daydreaming and romantic castle building have unfitted you for usefulness. You have lived in an imaginary world; you have been an imaginary martyr and an imaginary Christian. There is much of this low sentimentalism mingled with the religious experience of the young in this age of the world. My sister, God requires you to be transformed. Elevate your affections, I implore you. Devote your mental and physical powers to the service of your Redeemer, who has bought you. Sanctify your thoughts and feelings that all your works may be wrought in God. (132)

Sexual Responsibility of Young Christians

The surrender of all our powers to God greatly simplifies the problem of life. It weakens and cuts short a thousand struggles with the passions of the natural heart. (133)

The young affections should be restrained until the period arrives when sufficient age and experience will make it honourable and safe to unfetter them. Those who will not be restrained will be in danger of dragging out an unhappy existence. (134)

Sensuality is the sin of the age. But the religion of Jesus Christ will hold the lines of control over every species or unlawful liberty: the moral powers will hold the lines of control over every thought, word, and action. Guile will not be found in the lips of the true Christian. Not an impure thought will be indulged in, not a word spoken that is approaching to sensuality, not an action that has the least appearance of evil. (135)

Do not see how close you can walk upon the brink of a precipice, and be safe. Avoid the first approach to danger. The soul's interests cannot be trifled with. Your capital is your character. Cherish it as you would a golden treasure. Moral purity, self-respect, a strong power of resistance, must be firmly and constantly cherished. There should not be one departure from reserve; one act of familiarity, one indiscretion, may jeopardise the soul in opening the door to temptation, and the power of resistance becomes weakened. (136)

Every unholy passion must be kept under the control of sanctified reason through the grace abundantly bestowed of God in every emergency. But let no arrangement be made to create an emergency, let there be no voluntary act to place one where he will be assailed with temptation, or give the least occasion for others to think him guilty of indiscretion. (137)

As long as life shall last, there is need of guarding the affections and the passions with a firm purpose. There is inward corruption, there are outward temptations, and wherever the work of God shall be advanced, Satan plans so to arrange circumstances that temptation shall come with overpowering force upon the soul. Not one moment can we be secure only as we are relying upon God, the life hid with Christ in God.[ref. Colossians 3:3] (138)

Avoid the First Downward Step

When one commandment of the Decalogue is broken, the downward steps are almost certain. When once the barriers of female modesty are removed, the basest licentiousness does not appear exceeding sinful. Alas, what terrible results of woman's influence for evil may be witnessed in the world today! Through the allurements of "strange women,"

thousands are incarcerated in prison cells, many take their own lives, and many cut short the lives of others. How true the words of Inspiration, "Her feet go down to death; her steps take hold on hell." [Proverbs 5:5] (139)

Beacons of warning are placed on every side in the pathway of life to prevent men from approaching the dangerous, forbidden ground; but, notwithstanding this, multitudes choose the fatal path, contrary to the dictates of reason, regardless of God's law, and in defiance of His vengeance. (140)

Those who would preserve physical health, a vigorous intellect, and sound morals must "flee . . . youthful lusts"[2 Timothy 2:22] Those who will put forth zealous and decided efforts to check the wickedness that lifts its bold, presumptuous head in our midst are hated and maligned by all wrongdoers, but they will be honoured and recompensed of God. (141)

WILLIAM IS APPARENTLY TOTALLY INFATUATED WITH CAROL. IN THIS SERIES OF LETTERS, WE SEE THE CONTINUING EFFORT OF ELLEN WHITE TO GET THROUGH TO HIM. CAROL HAS ENCOURAGED A FRIENDSHIP THAT HAS ALMOST TOTALLY ABSORBED THE ATTENTION OF BOTH OF THEM. IT HAS GONE FAR BEYOND THE BOUNDS OF WHAT IS RIGHT AND HONOURABLE, AND THEY ARE DEEPLY INVOLVED IN PRACTICES THAT SHOULD, AS ELLEN WHITE SAYS, BE RESERVED FOR MARRIAGE.

SUCH A RELATIONSHIP THREATENS THE FUTURE USEFULNESS OF BOTH WILLIAM AND CAROL. ELLEN WHITE URGES THAT EITHER THEY BREAK IT OFF, OR GET MARRIED, SO THEY DON'T RUIN THEIR REPUTATIONS, AND EFFECT THEIR WITNESS AS CHRISTIANS.

Letter No. 1 Ballardvale, Mass. August, 1879

Dear William:

I go to my tent with aching heart, to relieve my mind by writing you some things which were shown me in vision.

The Lord has shown you that your association with Carol was not in any way calculated to help your morals or strengthen your spirituality. You have made some feeble attempts to break away from her society, but you have soon renewed your attention to her, she sometimes making the advance, and you infatuated with her.

You have spent hours of the night in her company because you were both infatuated. She professes love for you but she knows not the pure love of an unpretending heart.

I was shown you are fascinated, deceived, and Satan exults that one who has scarcely a trait of character that would make a happy wife and a happy home should have an influence to separate you from the mother who loves you with a changeless affection. In the name of the Lord cease your attentions to Carol or marry her-do not scandalise the cause of God.

You have pursued your own course irrespective of consequences. Your heart has rebelled against your mother because she could not in any way receive Carol or sanction the attention you gave her.

The intimacy formed with Carol has not had a tendency to bring you nearer the Lord or to sanctify you through the truth. You are risking your eternal interest in the company of this girl.

Carol expects to consummate a marriage with you and you have given her encouragement to expect this by your attentions. Your happiness in this life and in the future life is in peril. You have followed her deceptive, foolish entreaties and your own judgement which have not made you a more consistent Christian or a more faithful, dutiful son. If the atmosphere surrounding her is the most agreeable to you, if she meets your standard for a wife to stand at the head of your family; if, in your calm judgement, taken in the light given you of God, her example would be worthy of imitation, you might as well marry her as to be in her society and conduct yourselves as only man and wife should conduct themselves towards each other.

Your acts and conversation are offensive to God. The angels of God bear record of your words and your actions. The light has been given you but you have not heeded it. The course you have pursued is a reproach to the cause of God. Your behaviour is unbecoming and unchristian. When you should both be in your beds you have been in one another's society and in one another's arms nearly the entire night. Have your thoughts been more pure, more holy, more elevated and ennobled? Did you have clear views of duty-greater love for God and the truth?

Your friend, Ellen G. White.

Letter No. 2 *January 12, 1880*

Dear William:

I arise early this morning. My mind is not at rest in regard to you. Your case was shown me. The Ledger of Heaven was opened and I read there a record of your life.

You cast most bitter reflection upon yourself that you had trusted to your own judgement and walked in your own wisdom, rejected the voice of God, despised the warnings and advice of His servants, and with a perseverance and persistency followed your own pernicious ways by which the way of truth was evil spoken of,[ref. 2 Peter 2:2] and souls were lost who might have been saved through your instrumentality.

Much more I might relate in reference to you, but this is enough for the present. I felt so grateful when I came out of vision and found it was not a present reality, that probation still lingered. And now I call upon you to make haste and no longer trifle with eternal things.

You flatter yourself that you are honest, but you are not. You have been and still are welding the chains by your own course of conduct with Carol that will hold you in the veriest bondage. The voice of God you have rejected: the voice of Satan you have heeded. You act like a man bereft of his senses, and for what? A girl without principle, without one really loveable trait of character, proud, extravagant, self-willed, unconsecrated, impatient, heady, without natural affection, impulsive. Yet if you cut entirely loose she might stand a better chance to see herself and humble her heart before God.

It is always a critical period in a young man's life when he is separated from home influences and wise counsels and enters upon new scenes and trying tests. If, without will or choice of his own, he is placed in dangerous positions and relies upon God for strength-cherishing the love of God in his heart-he will be kept from yielding to temptation by the power of God who placed him in that trying position.

What a difference there was in Joseph's case and the case of young men who apparently force their way into the very field of the enemy, exposing themselves to the fierce assaults of Satan.

The Lord prospered Joseph, but in the midst of his prosperity comes the darkest adversity. The wife of his master is a licentious woman, one who urged his steps to take hold on hell. Will Joseph yield his moral gold of character to the seductions of a corrupt woman? Will he remember that the eye of God is upon him?

Few temptations are more dangerous or more fatal to young men than the temptation to sensuality, and none if yielded to will prove so decidedly ruinous to soul and body for time and eternity. The welfare of his entire future is suspended upon the decision of a moment. Joseph calmly casts his eyes to heaven for help, slips off his loose outer garment, leaving it in the hand of his tempter, and while his eye is lighted with determined resolve in the place of unholy passion, he exclaims, "How can I do this great wickedness and sin against God?" The victory is gained; he flees from the enchanter; he is saved.[ref. Genesis 39:7-13]

You have had an opportunity to show whether your religion was a practical reality. You have taken liberties in the sight of God and holy angels that you would not take under the observation of your fellow men. True religion extends to all the thoughts of the mind, penetrating to all the secret thoughts of the heart, to all the motives of action, to the object and direction of the affections, to the whole framework of our lives. "Thou God seest me," will be the watchword, the guard of the life. You may take these lessons home. You have need to learn, and may God help you.

Ellen G. White.

Letter No. 3 Hornellsville, New York September 9, 1880

Dear William:

I feel a deep interest that this last call shall not be treated indifferently as the former have been. It is the last invitation you will have, if you do not heed this.

It remains to be seen now whether you will pursue the course of infatuation you have done, whether Carol will after her confession do the same that she has done. I was shown her course was like this, she would make open acknowledgement and then draw upon your sympathies in a most pathetic manner in letters and in conversation. You have been drawn to her again to give her sympathy and encouragement and you were so weak, so completely blinded that you were entangled again more firmly than ever.

You were shown me in her society hours of the night; you know best in what manner these hours were spent. You called on me to speak whether you had broken God's commandments. I ask you, Have you not broken them? How was your time employed hours together night after night? Were your position, your attitude, your affections such that you would want them all registered in the Ledger of Heaven? I saw, I heard things that would make angels blush.

No young man should do as you have done to Carol unless married to her; and I was much surprised to see that you did not sense this matter more keenly. I write now to implore you for your soul's sake to dally with temptation no longer. Make short work in breaking this spell that like a fearful nightmare has brooded over you. Cut yourself loose now and forever, if you have any desire for the favour of God.

Such a course as you have pursued has been enough to destroy confidence in you as an honest man and as a Christian, and unless you were under the bewitching of satanic power you would not have done as you have. But I stand in doubt of you now whether you will change your course of action. I know the power that holds his enchantment over you, and I want you to see and sense it before it shall be too late. Will you now change entirely, cut the last connection with Carol? Will she do this on her part? If neither of you will do this, marry her at once and disgrace yourselves and the cause of God no more.

You have signally failed in almost every respect. Now the rest of your life seek to get back what you have lost. Let the Ledger of Heaven give a different record of your course.

God bless you. Ellen G. White.

Letter No. 4 September 1880

Dear William:

I am pleased to receive a letter from you and was pleased to read your suggestions that it was your mind to remain where you are until you have proved yourself or undone the influence you have exerted. I am pleased that you feel thus. I have, you will see, written very positively and plainly for thus the matter was shown me, and the regard I have for your soul prompted me to relate your case as it was shown me, as one of great peril. It will be difficult for you to see it thus, but in a dream last night you were saying to your mother, If this is the way the case really is, there is no use for me to try for I should fail.

Said I, William, when you try with all perseverance and determined will to retrace your steps and recover yourself from Satan's snare, you will escape from your bondage and be a free man. It will require a strong will, in the strength of Jesus, to break up the force of habit, dismiss the adversary of souls that has been entertained by you so long. Exchange guests, and welcome Jesus to take possession of the soul temple. But He does not share the heart with Satan. You can make even now in this late period a determined effort, not in your strength but in the strength of Jesus.

Let your heart break before God and confess and forsake those things which have separated you from God. This is the work of repentance that you must begin with your mother. You will never come to the light unless you do this. Leave no work undone that you can do to make wrongs right, for you have come now to the crisis.

You will have the trial, you will be proved of God. If you come forth as pure gold, then God will use you. Be not faithless, but believing. Your trial will not be for the present joyous, but rather, grievous, but it will afterwards yield the peaceable fruit of righteousness.[ref. Hebrews 12:11] "Whom the Lord loveth He chasteneth, and scourgeth every son whom he receiveth. If ye endure chastening, God dealeth with you as with sons; for what son is he whom the father chasteneth not?" (Hebrews 12:6, 7)

. . .

Now your steps must be down deep in the valley of humiliation. You have felt, my mountain stands sure. I can keep myself. But your past experience and your present position is one that should give you clear discernment of man's depravity because of his departure from God.

Now, my dear boy, for Christ's sake enter into no further deception in your course. Work as for eternity. Confer not with yourself, but let your heart break before God lest that stone fall upon you and grind you to powder.[ref. Matthew 21:44 & Luke 20:18]

What more shall I say to you? What can I say? I want you to be saved. I want you to stand perfect before God.

Yours in love, Ellen G. White. Letter 50, 1880

Trifling with Hearts

To trifle with hearts is a crime of no small magnitude in the sight of a holy God. And yet some will show preference for young ladies and call out their affections, and then go their way and forget all about the words they have spoken and their effect. A new face attracts them, and they repeat the same words, devote to another the same attentions. This disposition will reveal itself in the married life. The marriage relation does not always make the fickle mind firm, the wavering steadfast and true to principle. They tire of constancy, and unholy thoughts will manifest themselves in unholy actions. How essential it is, then, that the youth so gird up the loins of their mind and guard their conduct that Satan cannot beguile them from the path of uprightness. (142)

Women are too often tempters. On one pretence or another they engage the attention of men, married or unmarried, and lead them on till they transgress the law of God, till their usefulness is ruined, and their souls are in jeopardy. (143)

Shall not the women professing the truth keep strict guard over themselves, lest the least encouragement be given to unwarrantable familiarity? They may close many a door of temptation if they will observe at all times strict reserve and propriety of deportment. (144)

Women Must Uphold a High Standard of Conduct.

I write with a distressed heart that the women in this age, both married and unmarried, too frequently do not maintain the reserve that is necessary. They act like coquettes. They encourage the attentions of single and married men, and those who are weak in moral power will be ensnared. These things, if allowed, deaden the moral senses and blind the mind so that crime does not appear sinful. Thoughts are awakened that would not have been if woman had kept her place in all modesty and sobriety. She may have had no unlawful purpose or motive herself, but she has given encouragement to men who are tempted, and who need all the help they can get from those associated with them. By being circumspect, reserved, taking no liberties, receiving no unwarrantable attentions, but preserving a high moral tone and becoming dignity, much evil might be avoided. (145)

Both brethren and sisters indulge in too much jovial talk when in each other's society. Women professing godliness indulge in much jesting, joking, and laughing. This is unbecoming and grieves the Spirit of God. These exhibitions reveal a lack of true Christian refinement. They do not strengthen the soul in God, but bring great darkness; they drive away the pure, refined, heavenly angels and bring those who engage in these wrongs down to a low level. (146)

There are so many forward misses and bold, forward women who have a faculty of insinuating themselves into notice, putting themselves in the company of young men, courting the attentions, inviting flirtations from married or unmarried men, that unless your face is set Christward, firm as steel, you will be drawn into Satan's net. (147)

Beware of Flattery

I am pained when I see men praised, flattered, and petted. God has revealed to me the fact that some who receive these attentions are unworthy to take His name upon their lips; yet they are exalted to heaven in the estimation of finite beings, who read only from outward appearance. My sisters, never pet and flatter poor, fallible, erring men, either young or old, married or unmarried. You know not their weaknesses, and you know not but that these very attentions and this profuse praise may prove their ruin. I am alarmed at the short-sightedness, the want of wisdom, that many manifest in this respect. Men who are doing God's work, and who have Christ abiding in their hearts, will not lower the standard of morality, but will ever seek to elevate it. They will not find pleasure in the flattery of women or in being petted by them. Let men, both single and married, say: "Hands off! I will never give the least occasion that my good should be evil spoken of. My good name is capital of far more value to me than gold or silver. Let me preserve it untarnished. If men assail that name, it shall not be because I have given them occasion to do so, but for the same reason that they spoke evil of Christ--because they hated the purity and holiness of His character, for it was a constant rebuke to them." (148)

JANET IS IMPULSIVE, AND IS IN DANGER OF MAKING DECISIONS THAT WILL AFFECT HER OWN LIFE AND HER WITNESS TO OTHERS IN A NEGATIVE WAY. ELLEN WHITE URGES HER TO PUT SCHOOL FIRST AT THE TIME, AND THUS PREPARE FOR A USEFUL LIFE FOR THE LORD.

JANET WORKED FOR A PERIOD OF TIME IN ELLEN WHITES HOME, THUS THEY WERE PERSONALLY ACQUAINTED WITH EACH OTHER.

Hastings, New Zealand September 13, 1893

Dear Janet:

I have been awakened early this morning at three o'clock. I was in earnest conversation with you in the night, and was saying, "Janet, the Lord has a work for you to do." I was presenting before you the perils of your past life.

I have felt the burden laid upon me to have a watch-care for your soul. You are in danger of making grievous blunders in following impulse. God has saved you from entering into marriage relations with persons who were not in any way calculated to make you happy, and who were corrupt in morals and would have fastened you in Satan's snare, where you would have been miserable in this life and imperilled your soul. Will not the past lessons be sufficient for you? You are altogether too free with your affections, and would if left to your own course of action make a life-long mistake. Do not sell yourself at a cheap market.

You must take heed and not be careless of your associations. In order to act your part in the service of God, you must go forth with the advantages of as thorough an intellectual training as possible. You need a vigorous, symmetrical development of the mental capabilities, a graceful, Christian, many-sided development of culture, to be a true worker for God.

You must consider every step in the light that you are not your own, you are bought with a price. I write you this now, and will write again ere long, for as the mistake of your past life has been set before me, I dare not withhold most earnest entreaties that you hold yourself strictly to discipline.

You are now in your student's life; let your mind dwell upon spiritual subjects. Keep all sentimentalism apart from your life. You are now in the formative period of character; nothing with you is to be considered trivial or unimportant which will detract from your highest, holiest interest, your efficiency in the preparation to do the work God has assigned you.

It is your duty to remove every objectionable feature of character that you may be complete in Christ Jesus. You have a large fund of affection and will need to be constantly guarded lest you bestow your affection upon unworthy objects. Character is formed for usefulness and duty by studying the life and character of Jesus Christ, who is our Pattern.

You cannot be too careful and too particular in all your ways. Let the influence wherever you are be of that character to help and bless others. God has a work for you to do. In no case put your neck under a yoke that will be galling all your life. Be true to yourself and true to your God, and you will have the favour of God, which is of more value than life itself. I pray the Lord to bless you abundantly.

Ellen G. White. *Letter 23*, **1893**

How to be Kept from Straying

I speak to our people. If your draw close to Jesus and seek to adorn your profession by a well-ordered life and godly conversation, your feet will be kept from straying into forbidden paths. If you will only watch, continually watch unto prayer, if you will do everything as if you were in the immediate presence of God, you will be saved from yielding to temptation and may hope to be kept pure, spotless, and undefiled till the last. If you hold the beginning of your confidence firm unto the end, your ways will be established in God; and what grace has begun, glory will crown in the kingdom of our God. The fruits of the Spirit are love, joy, peace, long-suffering, gentleness, goodness, faith, meekness, temperance; against such there is no law. If Christ be within us, we shall crucify the flesh with the affections and lusts.[ref. Galatians 5:22-24] (149)

Section 9

Marrying and Giving in Marriage. (173)

The testimony of Noah, in regard to the judgements that were to fall upon the antediluvian world, was not received by the people as the message of God. Unmindful of the solemn words of the man of God, the people of that age continued their course of merriment, gratifying the desires of their carnal natures, and following the corrupt imaginations of their hearts. After rejecting the messenger of truth, they plunged more deeply than ever into the business of planting, and building, marrying, and giving in marriage. They spent the time of their probation as if it were one long holiday.

"As it was in the days of Noe, so shall it be also in the days of the Son of man." [Luke 17:26] Then, the world was destroyed by a flood; in our day, it is to be destroyed by fire. The message of warning is going forth to the world, to prepare a people who will be saved out of the general ruin of earthly things. We are living in a very solemn time, and solemn thoughts should occupy the mind; the earnest inquiry should be made by every soul, "What shall I do to be saved?" The message of truth is refused; and one turns away to his merchandise, another to his farm, another to his cattle, and another to the pleasures of life. While one is absorbed in business, and in the cares of this world, another is taken up with thoughts and plans for marriage, and he has no disposition to heed the warning of truth. He responds to the invitation of God to come, for the feast is now ready, "I have married a wife, and therefore I cannot come." [Luke 14:20].

In the days of Noah they were without the fear of God. God was not in all their thoughts. They had no care whether he approved their course or not. They were eating and drinking, marrying and giving in marriage, with no thought of their Creator, or of their responsibility to him.

There is in itself no sin in eating and drinking, or in marrying and giving in marriage. It was lawful to marry in the time of Noah, and it is lawful to marry now, if that which is lawful is properly treated, and not carried to sinful excess. But in the days of Noah, men married without consulting God, or seeking his guidance and counsel. So it is at the present day; marriage ceremonies are made matters of display, extravagance, and self-indulgence. But if the contracting parties are agreed in religious belief and practice, and everything is consistent, and the ceremony be conducted without display and extravagance, marriage at this time need not be displeasing to God. "But this I say, brethren, the time *is* short: it remaineth, that both they that have wives be as though they had none; And they that weep, as though they wept not; and they that rejoice, as though they rejoiced not; and they that buy, as though they possessed not; and they that use this world, as not abusing *it*: for the fashion of this world passeth away."[1 Corinthians 7:29-31]

The fact that all the relations of life are of a transitory nature, should have a modifying influence on all we do and say. In Noah's day it was the inordinate, excessive love of that which in itself was lawful, when properly used, that made marriage sinful before God. There are many who are losing their souls in this age of the world, by becoming absorbed in the thoughts of marriage, and in the marriage relation itself. In the days of Noah the people indulged the appetite and the baser passions, until they were an abhorrence in the sight of the holy God. They became the slaves of that which was vile, and they made a god of this world. The inhabitants of the earth are doing the same thing to day. Eating, drinking, and amusement are the supreme order of the time. Men do not manifest an interest in the things that pertain to their eternal welfare.

God has placed men in the world, and it is their privilege to eat, to drink, to trade, to marry, and to be given in marriage; but it is safe to do these things only in the fear of God. We should live in this world with reference to the eternal world. The great crime in the marriages of the days of Noah, was that the sons of God formed alliances with the daughters of men. Those who professed to acknowledge and revere God, associated with those who were corrupt of heart; and without discrimination, they married whom they would. There are many in this day who have no depth of religious experience, who will do exactly the same things as were done in the days of Noah. They will enter into marriage without careful and prayerful consideration. Many take upon themselves the sacred vows as thoughtlessly as they would enter into a business transaction; true love is not the motive for the alliance.

Section 10

The Mutual Obligations of Husband and Wife. (174)

Concerning the obligations resting upon husbands and wives, and the attitude they should sustain to each other, the apostle Paul writes: "Wives, submit yourselves unto your own husbands, as unto the Lord. For the husband is the head of the wife, even as Christ is head of the church: and he is the saviour of the body. Therefore as the church is subject unto Christ, so let the wives be to their own husbands in every thing. Husbands, love your wives, even as Christ also loved the church, and gave himself for it; That he might sanctify and cleanse it with the washing of water by the word, That he might present it to himself a glorious church, not having spot, or wrinkle, or any such thing; but that it should be holy and without blemish. So ought men to love their wives."[Ephesians 5:22-31]

Like every other one of God's good gifts entrusted to the keeping of humanity, marriage has been perverted by sin: but it is the purpose of the gospel to restore its purity and beauty. . . . The grace of Christ, and this alone, can make this institution what God designed it should be,--an agent for the blessing and uplifting of humanity. And thus the families of earth, in their unity and peace and love, may represent the family of heaven. The condition of society presents a sad comment upon heaven's ideal of this sacred relation. Yet even for those who have found bitterness and disappointment where they had hoped for companionship and joy, the gospel of Christ offers a solace. The patience and gentleness which his Spirit can impart, will sweeten the bitter lot. The heart in which Christ dwells will be so filled, so satisfied, with his love that it will not be consumed with longing to attract sympathy and attention to itself. And through the surrender of the soul to God, his wisdom can accomplish what human wisdom fails to do. Through the revelation of his grace, hearts that were once indifferent or estranged may be united in bonds that are firmer and more enduring than those of earth,--the golden bonds of a love that will bear the test of trial.

However carefully and wisely marriage may have been entered into, few couples are completely united when the marriage ceremony is performed. The real union of the two in wedlock is the work of the after-years.

As life, with its burden of perplexity and care, meets the newly wedded pair, the romance with which imagination so often invests marriage disappears. Husband and wife learn each other's character as it was impossible to learn it in their previous association. This is a most critical period in their experience. The happiness and usefulness of their whole future life depend upon their taking a right course now. Often they discover in each other unsuspected weaknesses and defects; but the hearts that love has united will discern excellencies also heretofore unknown. Let all seek to discover the excellencies rather than the defects. Often it is our own attitude, the atmosphere that surrounds ourselves, which determines what will be revealed to us in another. There are many who regard the expression of love as a weakness, and they maintain a reserve that repels others. This spirit checks the current of sympathy. As the social and generous impulses are repressed, they wither, and the heart becomes desolate and cold. We should beware of this error. Love can not long exist without expression. Let not the heart of one connected with you starve for the want of kindness and sympathy.

Let each give love, rather than exact it. Cultivate that which is noblest in yourselves, and be quick to recognise the good qualities in each other. The consciousness of being appreciated is a wonderful stimulus and satisfaction. Sympathy and respect encourage the striving after excellence, and love itself increases as it stimulates to nobler aims.

Neither the husband nor the wife should merge his or her individuality in that of the other. Each has a personal relation to God. Of him each is to ask, "What is right?" "What is wrong?" "How may I best fulfil life's purpose?" Let the wealth of your affection flow forth to him who gave his life for you. Make Christ first and last and best in everything. As your love for him becomes deeper and stronger, your love for each other will be purified and strengthened.

Neither the husband nor the wife should attempt to exercise over the other an arbitrary control. Do not try to compel each other to yield to your wishes. You can not do this and retain each other's love. Be kind, patient and forbearing, considerate and courteous. By the grace of God you can succeed in making each other happy, as in your marriage vow you promised to do.

Forbearance and unselfishness mark the words and acts of all who live the new life in Christ. As you seek to live his life, striving to conquer self and selfishness, and to minister to the needs of others, you will gain victory after victory. Thus your influence will bless the world.

(72)

Bibliography

```
Manuscript Releases Volume 10 p.202
 (2)
 The Adventist Home p.103
 (3)
 Patriarchs & Prophets p.46
 (4)
 The Adventist Home p.25
 The Adventist Home p.25
 (5)
 (6)
 The Adventist Home p.341
 (7)
 The Adventist Home p.99
 (8)
 The Desire of Ages p.144
 (9)
 The Adventist Home p.26 & 99
(10)
 The Adventist Home p.28
(11)
 The Adventist Home p.56
(12)
 Thoughts from the Mount of Blessing p.64
(13)
 The Adventist Home p.95
(14)
 The Adventist Home p.112-113
(15)
 SDA Bible Commentary Volume 5 p.1140
(16)
 SDA Bible Commentary Volume 5 p.1140
(17)
 The Adventist Home p.105
(18)
 The Adventist Home p.43
(19)
 The Adventist Home p.43
(20)
 The Adventist Home p.44
(21)
 The Adventist Home p.44
(22)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
(23)
 The Adventist Home p.49
(24)
 The Adventist Home p.44
(25)
 The Adventist Home p.45
(26)
 The Adventist Home p.45
(27)
 The Adventist Home p.45
(28)
 The Adventist Home p.84
(29)
 The Adventist Home p.83
 The Adventist Home p.83
(30)
(31)
 The Adventist Home p.81
(32)
 The Adventist Home p.87
 The Ministry of Healing p.358
(33)
(34)
 Child Guidance p.351
(35)
 Testimonies to the Church Volume 3 p.156
(36)
 The Adventist Home p.87
(37)
 The Adventist Home p.87
(38)
 The Adventist Home p.88
(39)
 The Adventist Home p.88
(40)
 The Adventist Home p.88
(41)
 The Adventist Home p.89
(42)
 The Adventist Home p.89
(43)
 The Adventist Home p.90
 The Adventist Home p.46
(44)
(45)
 The Adventist Home p.46
(46)
 The Adventist Home p.46
(47)
 The Adventist Home p.46
(48)
 The Adventist Home p.91
(49)
 The Adventist Home p.91
(50)
 The Adventist Home p.47
(51)
 The Adventist Home p.47
(52)
 The Adventist Home p.93
(53)
 The Adventist Home p.92
(54)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
(55)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
(56)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
(57)
 Testimonies To The Church Vol.2 p.248
 The Adventist Home p.50
(58)
(59)
 The Adventist Home p.51
(60)
 The Adventist Home p.50
(61)
 The Adventist Home p.51
(62)
 The Adventist Home p.51
(63)
 The Adventist Home p.50
(64)
 Testimonies To The Church Volume 2 p.134
(65)
 The Adventist Home p.50
(66)
 The Adventist Home p.50
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
(67)
(68)
 Testimonies To The Church Volume 2 p.135
(69)
 Testimonies To The Church Volume 2 p.135
(70)
 Testimonies To The Church Volume 2 p.136
(71)
 Advent Review and Sabbath Herald - 25th Sept. 1888 - Marrying and Giving in Marriage.
```

Advent Review and Sabbath Herald - 25th Sept. 1888 - Marrying and Giving in Marriage.

Bibliography 50

```
The Adventist Home p.45
 (73)
 (74)
 The Adventist Home p.56
 (75)
 The Adventist Home p.84
 (76)
 The Adventist Home p.85
 (77)
 The Adventist Home p.85
 (78)
 The Adventist Home p.86
 (79)
 The Adventist Home p.94
 (80)
 The Adventist Home p.94
 (81)
 The Adventist Home p.94
 (82)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
 (83)
 The Adventist Home p.27
 (84)
 The Adventist Home p.72
 (85)
 Advent Review and Sabbath Herald - 26th Jan. 1886 - Courtship and Marriage.
 (86)
 The Desire of Ages p.668
 (87)
 Advent Review and Sabbath Herald - 25th Sept. 1888 - Marrying and Giving in Marriage.
 (88)
 The Adventist Home p.70
 (89)
 The Adventist Home p.70
 (90)
 The Ministry of Healing p.359
 (91)
 Advent Review and Sabbath Herald - 26th Jan. 1886 - Courtship and Marriage.
 (92)
 The Adventist Home p.75
 (93)
 The Adventist Home p.73
 (94)
 The Adventist Home p.72
 (95)
 The Adventist Home p.74
 (96)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
 (97)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
 (98)
 Advent Review and Sabbath Herald 2nd February 1886 - Unwise Marriages
 (99)
 The Adventist Home p.74
(100)
 The Adventist Home p.74
(101)
 The Adventist Home p.55
(102)
 The Adventist Home p.55
(103)
 The Adventist Home p.55
(104)
 The Adventist Home p.56
(105)
 The Adventist Home p.56
(106)
 The Adventist Home p.59
(107)
 The Adventist Home p.57
(108)
 The Adventist Home p.58
(109)
 Advent Review and Sabbath Herald - 26th Jan. 1886 - Courtship and Marriage.
(110)
 The Adventist Home p.48
(111)
 The Adventist Home p.53
(112)
 Child Guidance p.466
(113)
 Testimonies To The Church Volume 3 p.84
(114)
 The Adventist Home p.94
(115)
 The Adventist Home p.51
(116)
 The Adventist Home p.52
(117)
 The Adventist Home p.52
(118)
 The Adventist Home p.53
(119)
 The Adventist Home p.54
(120)
 The Adventist Home p.79
(121)
 The Adventist Home p.80
(122)
 The Adventist Home p.80
(123)
 The Adventist Home p.80
(124)
 The Adventist Home p.80
(125)
 The Adventist Home p.81
(126)
 The Adventist Home p.403
(127)
 The Adventist Home p.404
(128)
 The Adventist Home p.127
(129)
 Testimonies To The Church Volume 2 p.410
(130)
 Testimonies To The Church Volume 2 p.410
(131)
 Advent Review and Sabbath Herald - 24th May 1887 - The Sin of Licentiousness (Concluded)
(132)
 The Adventist Home p.52
(133)
 Messages to Young People p.30
(134)
 The Adventist Home p.79
(135)
 Medical Ministry p.142
 The Adventist Home p.404
(136)
(137)
 Testimonies on Sexual Behaviour, Adultery, & Divorce. Chapter 5 - p.97
(138)
 SDA Bible Commentary Volume 2 p.1032
(139)
 The Adventist Home p.58
(140)
 The Adventist Home p.59
(141)
 The Adventist Home p.59
(142)
 The Adventist Home p.57
(143)
 The Adventist Home p.333
(144)
 The Adventist Home p.331
(145)
 The Adventist Home p.331
(146)
 The Adventist Home p.332
(147)
 The Adventist Home p.333
(148)
 The Adventist Home p.335
```

(149)

The Adventist Home p.338

- (150)The Adventist Home p.62
- (151) The Adventist Home p.67
- (152)The Adventist Home p.61
- (153)The Adventist Home p.61
- (154) (155) The Adventist Home p.67
- Testimonies To The Church Volume 4 p.507
- (156)The Adventist Home p.63
- (157) Testimonies To The Church Volume 4 p.504
- (158)Testimonies To The Church Volume 4 p.504
- (159)Testimonies To The Church Volume 4 p.504
- (160) The Adventist Home p.66
- (161)The Adventist Home p.67
- The Adventist Home p.66 (162)
- (163)The Adventist Home p.63
- (164)The Adventist Home p.84
- (165) The Adventist Home p.68
- (166)The Adventist Home p.69
- (167)The Adventist Home p.48
- (168)The Adventist Home p.63
- (169)The Adventist Home p.65
- (170)The Adventist Home p.65
- (171) The Ministry of Healing p.359
- (172)Advent Review and Sabbath Herald - 25th Sept. 1888 - Marrying and Giving in Marriage.
- (173) (174) Advent Review and Sabbath Herald - 25th Sept. 1888 - Marrying and Giving in Marriage.
- Advent Review and Sabbath Herald 10th December 1908 The Mutual Obligations of Husband and Wife.