Women’s Ministries

 Leadership Certification Program

Introduction to Women’s Ministries

Learning Objective: The purpose of this course is:
1. To acquaint the student with the origin and history of the Women’s Ministries Department of the Seventh-day Adventist Church,

2. To provide an introduction to selected women in leadership during the history of the Adventist movement,
3. To provide a survey of current GC programs and resources provided for the use of the divisions.

Course Outline:

I. The History of Women’s Ministries

A. The Beginning of Women’s Ministries

B. A Women’s Ministries Time Line of Important Dates

C. When the Divisions Began Women’s Ministries

II. Women Serving God, Then and Now

A. Adventist Women Pioneers

1. 1844-1900

2. 1901-1950

3. 1951-2000

B. Overview

I. The History of Women’s Ministries

A. The Beginning of Women’s Ministries

Women’s Ministries is not new. In 1898 Mrs. S. M. I. Henry, with the encouragement of Ellen G. White, headed a church department for Women’s ministry. The story of how it began is a thrilling one!

Sarepta Myranda Irish Henry was born into the family of a Methodist minister who did much pioneering work in Illinois. Being too frail, in her father(s opinion, to work at the household chores, Sarepta spent her childhood and youth accompanying him on his itineraries. In her youth she attended Rock River Seminary. In 1861 she married James W. Henry, a teacher, who died 10 years later, leaving her with three small children. She supported her family by teaching and by writing stories and poetry for publication.

Appalled one day in the spring of 1874 that her child had been enticed to enter a saloon, she set out to organize the Christian women of Rockford, Illinois, to active promotion of temperance. Gradually her sphere of action enlarged, and she became a national evangelist for the newly organized Women’s Christian Temperance Union.

Because of Sarepta(s heavy workload of travel and speaking, she became ill in the late 1880's and by the year 1895 became an invalid from a heart ailment. Hoping to find help, she went to Battle Creek Sanitarium. In the late summer of 1896 she accepted the SDA teachings. Shortly afterward she was healed while in prayer, and resumed her WCTU work.

In 1898 she conceived a plan for what she called (woman ministry.(Lecturing on the role of the mother in the moral education of society, she stressed this from coast to coast in the Unites States and Canada. She also presented her plan to SDA congregations. A. W. Spalding remarked later that from her work instituted in the Seventh-day Adventist Church came the first semblance of an organized effort to train parents and to give help in their problems. (SDA Encyclopedia, Vol. 10, p. 691)

In 1898 she resigned her position as national evangelist for the WCTU in order to devote herself to mobilizing the women of the Adventist Church to work for God. She felt that properly organized, trained, and directed, they could do a work equal, if not superior, to that of the WCTU.

Mrs. Henry had been working with a very consecrated and superior group of women, women of education, means, and Christian character. They were tireless, energetic, enthusiastic, and hard working. By comparison, it seemed that many of the SDA women were more or less apathetic, un-ambitious, and provincial in their outlook. They had received wonderful counsel and instruction; they were earnest and devoted, but actually they knew little of their own mission and possibilities in the church. She began to devise a plan to engage the Adventist women in united service for God.

At this time she received a letter from Ellen G. White who was then in Australia that said in part:

(Sister Henry:

(...I have thought, with your experience, under the supervision of God, you could exert your influence to set in operation lines of work where women could unite together to work for the Lord.

(There certainly should be a large number of women engaged in the work of ministering to suffering humanity, uplifting, educating them how to believe—simply believe—in Jesus Christ our Savior...

(I am pained because our sisters in America are not more of them doing the work they might do for the Lord Jesus... Many women love to talk. Why can(t they talk the words of Christ to perishing souls? The more closely we are related to Christ, the more surely the heart will know the wretchedness of souls who do not know God....

(Believing the teachings of Christ, that through you, the human agency, he communicated his light, his truth, you are the frail instrument through whom the hidden power of God does work, that his strength may be perfected and made glorious in your weakness.

“ (Signed) Mrs. E. G. White.”
Now that her idea had become a specific assignment, and she felt she had the green light to go ahead, Mrs. Henry began enthusiastically to work out her dreams in a practical way.

In her book A Woman Ministry, she stated her vision of the work women could do in their own homes and then she continued: “It must go from our women to all the homes the world over. And when each woman among our people shall come to appreciate her opportunity, and rejoice in it, realizing not the burdens she must bear, but the abundant strength that is given with which to carry them, seeing not the danger from the lions in the way, but how they quail and fawn before the courage of even a weak woman(s mighty faith; then shall our ministry go abroad in their work, strong, refreshed, victorious.”
Mrs. Henry prepared study cards, one for the worker, and one for the learner. The worker, by signing the card pledged (to be so instructed in all truth, to be so led and used by the power of the Holy Spirit, to be so taught a true woman’s ministry in my own home, among my neighbors, and in my own immediate social circle, that I may be prepared to labor for suffering humanity, and to help in uplifting the fallen, and educating the ignorant to believe, simply believe—in Jesus Christ our Savior: for the first glance of any soul must be Jesus Christ. Then if he follows the Lamb of God as he remains a learner, he will have an intelligent knowledge of what is truth.(
The pledge of the learner was “to study to know the principles which constitute Christ’s character as they are set forth in His Word, and to live them out practically in the common affairs of everyday life.”
Mrs. Henry began a system of correspondence by which women could get answers to their questions and could receive instruction through personal letters. In 1899 Mrs. Henry received hundreds of such letters and prayed for and answered every one. She worked to set up an agency in the General Conference that could share this burden with her.

Mrs. Henry wrote to Ellen White:

“I have for some time been wanting to write to you and tell you how the Women’s work is going on, for I know that many things in it would gladden your heart, although, of course, there are other things that might give you many sad hours...I have never before realized situations quite so sad as some that appear in these letters, and this gives me to understand how truly the Lord moved in opening up this line of work for our women.”
“Already we begin to see results in the conversion of souls. These conversions have been principally among the husbands of our sisters.”
“This work is going forward among our women with great power. They are eager to take hold, and the letters which I receive reveal how great was the need that they should be set to work.”
She was encouraged by letters from Ellen G. White. One letter stated:

“The work you are doing to help our sisters feel their individual accountability to God is a good and necessary work. Long has it been neglected; but when this work has been laid out in clear lines, simple and definite, we may expect that the essential duties of the home, instead of being neglected, will be done much more intelligently. The Lord would ever have us urge upon those who do not understand the worth of the human soul.”
“If we can arrange, as you are now working, to have regularly organized companies intelligently instructed in regard to the part they should act as servants of the Master, our churches will have life and vitality such as have been so long needed.”
“....Our sisters have generally a very hard time, with their increasing families and their unappreciated trials. I have so longed for women who could be educators to help them to arise from their discouragement, and to feel that they could do a work for the Lord. And this effort is bringing rays of sunshine into their lives, and is being reflected upon the hearts of others. God will bless you, and all who shall unite with you, in this grand work.”
In 1899 Mrs. Henry published a weekly column in the Adventist Review headlined, “Woman’s Gospel Work.” The column was filled with Bible studies, poetry, letters, and practical advice.

In November 1899 Mrs. Henry wrote to Ellen White about her trip to the western United States to promote the work of Women’s Ministries. Her secretary added a postscript that said, “Her work is always received with the greatest interest at every place where she goes. The newspapers are very liberal in their notices of her work, often giving a good sketch of her life, and a very complete synopsis of her lectures.”

Mrs. Henry herself wrote, “I was absent from home five months; traveled over nine thousand miles; have spoken two hundred and fourteen times; was subject to nearly all conditions of living and climate which would test the strength of the most robust, and yet have returned in good working order... After one day of rest I have taken up the work which is waiting for me in my office, without any sense of especial weariness, and with a consciousness of strength and courage for all that is before me.”
On January 3, 1900, Mrs. Henry started off to attend a special session of leaders of the General Conference in Graysville, Tennessee. By January 12 she had become very ill with pneumonia. Although all possible was done to save her life, she died on January 16, 1900. She was buried beside her mother and father at Pecatonica, Illinois. (Margaret R. White, Whirlwind of the Lord, pp. 297 - 320).

The nine-member Women’s Ministries committee at the General Conference tried to carry on her work for a time. However, by June 1901 the Women’s column disappeared from the Review and Herald. The committee became discouraged without their strong leader, and Women’s Ministries ceased as a department of the church, though individual women continued to work for God in many ways. It was not revived again until 1990 with the re-establishment of Women’s Ministries at the General Conference. We will trace that history in a few moments. First let’s take a few minutes to discuss the life of Mrs. S.M.I. Henry and the foundation she laid for Women’s Ministries as we know it today.

Group Discussion: If the group is more than 12, we suggest you divide into smaller groups of six to eight women. Allow them eight to ten minutes to discuss the following questions. If you have time get responses from the groups after you call them back together.

1. What traits of character did Mrs. Henry possess that made her a woman God

 was able to use in a mighty way?

2. What methods did Mrs. Henry use to inspire and teach the women how to

 work for God?

3. What specific goals and objectives did Mrs. Henry have that helped her focus

 on what she wanted to accomplish for Adventist women?

4. How is our current Women’s Ministries program similar to that of Women’s Ministries a hundred years ago? How is our modern program different?

Feedback: Go over the questions again, listing the responses on the blackboard, whiteboard, or chart. Provide copies of the Women’s Ministries Mission Statement. Discuss: Go over each point. Is this something that you think Mrs. S. M. I. Henry and Ellen White had in mind with the establishment of Women’s Ministries?

B. Women’s Ministries Time Line

Note to the Presenter: Give everyone the Time Line Handout. Below is a list of important dates to go over with the class. Following it are a couple of suggestions of how to illustrate it as you lecture. Ask the students to fill in the important information and dates on their personal “Women’s Ministries Time Line.”
1844
- Ellen Harmon receives her first vision.

1874
- First Dorcas Society formed in Battle Creek, Michigan, by Mrs. Henry

 Gardner.

- Mrs. S. M. I. Henry becomes a national evangelist for the Women’s
 Christian Temperance Union.

1896
- Mrs. S. M. I. Henry joins the SDA Church after attending Battle Creek

 Sanitarium for treatment.

1898
- March 30, Mrs. Henry given a ministerial license by the General

 Conference. She begins work of Women’s Ministries encouraged by

 Ellen G. White.

1899
- Mrs. Henry produced a weekly page in the Review called “Women’s
 Gospel Work.” She traveled extensively promoting Women’s Ministries.

1900
- Mrs. Henry dies. Nine member committee continues a short while, then disbands. Organized work of Women’s Ministries stops.

1913
- Dorcas Society becomes part of the Home Missionary Department, later the Lay Activities and then the Personal Ministries Department. It focuses on helping the poor.

1915
- Ellen White dies.

1980
- Dallas GC Session, President Neil C. Wilson calls for church to find

ways to organize and use vast potential represented by Women’s talents.

1985
- Annual Council establishes Women’s Ministries Advisory Committee.

 Betty Holbrook is appointed chair person.

1988
- Karen Flowers becomes head of the Women’s Ministries Advisory

 Committee. They formulate a mission statement for Women’s Ministries,

 the same one now in use by the WM department.

1989
- Karen Flowers presented a study on women in leadership in the world

 field to a Commission on the Role of Women at Cohutta Springs. The

 meeting recommended that the GC open an office of Women’s Ministries with a full-time director for Women’s Ministries.

1990
- Annual Council, October 4, voted to open an office of Women’s

 Ministries. Rose Otis, elected the director of Women’s Ministries.

1995
- Women’s Ministries given full departmental status at the GC Session

in Utrecht. Ardis Stenbakken is elected as Associate Director. By

the end of 1995 the following divisions had established a Women’s
Ministries Department: African Indian Ocean Division, Euro-Asia Division, North-American Division, Asia-Pacific Division, South-American Division, South-Pacific Division, Southern-Asia Division, Trans-European Division, and Southern Africa Union Conference.

1996 - EAD, EUD, and IAD establish a Women’s Ministries Department.

 First Women’s Ministries World Advisory held in March.

 - Dorothy Eaton Watts chosen to replace Rose Otis who resigned to

 become a Vice-President for the North American Division.

1997
- At Annual Council Ardis Stenbakken was chosen to replace Dorothy

 Watts who resigned when her husband became president of SUD.

(Note to the Presenter: Please add the date for the beginning of Women’s Ministries in your division or field. You will find this information on the pages following.

Ways to Use the Time Line (As time allows)
1. Human Time Line

Make large signs for each of the dates given above. On the back of the date sign write the information recorded beside it. Sixteen women take their places, holding up their signs one at a time and reading what it says on the back.

2. Clothes Peg Time Line

Get a length of clothes line or rope that will be more than enough to stretch across the front of your auditorium. Divide it into 34 equal sections, each representing five years beginning from 1840 and going until the year 2000.

Hang cardboard dates ahead of time from the clothes line at the appropriate place, using colorful clothes pegs. Walk along the line talking about each date. You may also want to pin the names of key WM people on the line next to the appropriate dates as you talk about them.

It is important to set this up ahead of time and to practice so that you know how to hang the dates and name cards so that they stay straight. Figure out what will work with the type of cards and pegs you have. This will help your presentation to go smoothly. This is a very effective device for people to see the continuity of Women’s Ministries and that it is not something new.

C. When the Divisions Began Women’s Ministries

1991
- North American Division

Elizabeth Sterndale (1990 - 1997)

Rose Otis (1997 - 1998)

Mary Maxson (1999 -)

1991
- Northern Asia Pacific Division (formerly Far Eastern Division and then Asia Pacific Division)

Nancy Bassham (1991 - 1994)

Linda Koh (1994 - 1997)

Mary Wong (1997 -)

1991
- Southern Asia Pacific Division (formerly Far Eastern Division and Asia Pacific Division)

Nancy Bassham (1991 - 1994)

Linda Koh (1994 -)

1991
- Euro-Asia Division

Ludmila Krushenitskaya (1991 - 2000)

Natasha Ivanova (2000 – 2001)

Raisa Ostrovskaya (2001 -)

1991 - Africa-Indian Ocean Division

Thelma Nortey (1991 - 1995)

Priscille Metanou (1995 -)

1991
- Trans-European Division

Birthe Kendel (1991 - 2000)

Anne-May Wollan (2000 -)

1991
- Southern Asia Division

Pastor and Mrs. Injety James (1991 - 1995)

Frances Campbell (1996 - 1998)

Hepzibah Kore (1998 -)

1992
- South Pacific Division

Carol-Ferch Johnson (1992 - 2000)

Joy Butler (2001 -)

1992
- Middle East Union (Attached field of the world church until 1995)

Valerie Fidelia (1992 - 1995)

1993
- South American Division

Susana Schulz (1993 - 1994)

Vasti Viana (1994 - 2000)

Evelyn Nagel (2000 -)

1994 - South African Union Conference (Attached field of the world church until 2003)

Ivy Petersen (1994 -)

1996
- Inter-American Division

Waveney Martinborough (1996 -)

1996
- Euro-Africa Division

Noelle Vitry (1996 -)

1996
- Eastern Africa Division

Pastor Tswelelo Lekolwane (1996 - 1997)

Priscilla Handia Ben (1997 -)

II. Women Serving God, Then and Now

A. Adventist Women Pioneers

(Note to Presenter: Instead of presenting this as a lecture, try giving out the stories of individual women to seminar participants. Call on them one at a time to read or tell the story of that woman’s contribution to our church. There are three different ways you could use the worksheet quiz on the lives of these women: (1) Give the quiz before you begin, asking them to see how many women they already know about, or can guess what they did. Then as the Women’s stories are presented they will correct their own papers; (2) Match up the woman with the accomplishments as each story is presented; (3) After the stories are all presented, hand out the quiz and let them see how well they can do.) (Depending on the time you have you can choose names from the following list or do all the names.)

1. 1844 - 1900

a. Ellen G. White. One morning in December 1844, at a time when many Millerites were wavering in their faith and others were disavowing their recent experience, Ellen Harmon joined four other women in family worship at the home of a close friend, Mrs. Haines, in south Portland, Maine. While the group was praying, she experienced her first vision, in which she witnessed a representation of the travels of the Adventist people to the City of God. She was only 17 years old at the time. When she related this vision to the Adventist group in Portland, they accepted it as light from God. Soon after she received a further vision asking her to share her light with the Adventist people. This she did reluctantly; thus began the work of “The Messenger of the Lord” as she called herself.

She married James White on August 30, 1846. Together they were cofounders of the Adventist Church. Ellen G. White is known as a writer, lecturer, and counselor to the church, who possessed what SDA’s have accepted as the prophetic gift described in the Bible. She was not ordained by the laying on of hands. Her name appeared, however, in the ministerial lists of such official publications as the Yearbook. She did not hold office in either the local church or in any conference, including the General Conference. She did attend the sessions however as a delegate. After the death of her husband in 1881 she was paid a salary equal to that of an officer of the General Conference. She was never a member of any church committees or boards.

At the time of her death her literary productions consisted of more than 100,000 pages: 24 books in current circulation, two book manuscripts ready for publication, 5,000 periodical articles in journals of the church and 200 or more tracts and pamphlets. Besides this there were thousands of pages of letters and journal entries. (SDA Encyclopedia, Vol. 2, p. 873-881.)
b. Minerva Jane Chapman. Though her name is almost forgotten today, Minerva Jane Chapman (1829-1923), sister of Elder J. N. Loughborough, was well known in Adventist ranks during her lifetime. In 1877 she was elected treasurer of the General Conference. At the same time she was editor of the Youth’s Instructor, secretary of the Publishing Association, and treasurer of the Tract and Missionary Society! She served nine years as editor of the Youth’s Instructor. Elder and Mrs. Chapman moved to Battle creek in 1866 not long after the General Conference was organized. She set type by hand for a while but rapidly advanced step by step to become the treasurer of the Review and Herald, and then to the responsibilities already mentioned. (Moving Out, C. Mervyn Maxwell, p. 105)

c. Maria L. Huntley. Maria Huntley was born into one of the first Adventist families to keep the Sabbath, in Washington, New Hampshire. In time she became secretary of the Vigilant Missionary Society, a group of energetic, dedicated, missionary-minded ladies in South Lancaster, Massachusetts. When their society expanded into the General Tract and Missionary Society for the whole church in 1874, she became its secretary and continued to hold this position as long as she lived—adding first one, then another, then a third, and finally eleven assistant corresponding secretaries to help her.

Her society was the forerunner of the Personal Ministries and the Publishing Departments. During the 1888 General Conference in Minneapolis she was asked to address the entire assembly on lay activities. She insisted that “many would gladly work if they knew how,” and begged the ministers to develop effective plans for training laypeople. She died while organizing soul-winning activities in Chicago. (Moving Out, C. Mervyn Maxwell, p. 105).

d. Maud Sisley Boyd. In 1866, 15-year-old Maud Sisley came to Battle Creek and got a job at the Review and Herald. Her father had died some years before while the family was still in England. An older brother was the first to leave for America. When the rest followed, they found him keeping Saturday for the Sabbath—and joined him in doing the same.

Maud was one of the first Adventist to pay a full tithe. She became a kind of student missionary, taking a six-month vacation without pay to do self-supporting work in Ohio. In 1877 she was sent to Switzerland, the first single Adventist woman to serve as an overseas missionary. Soon she found herself setting type in Italian, even though she didn’t know the language. In 1879 J. N. Loughborough called her to assist in Southampton, England, as Bible instructor. Later she returned to America, married C. L. Boyd, president of the Nebraska Conference, and accompanied him to South Africa as part of the first group of Adventist missionaries to that continent. After her husband(s death she went to Australia where she was a teacher at Avondale for nine years and later a Bible instructor. She returned to the USA to serve as a Bible instructor at Loma Linda and Glendale sanitariums for 17 years. (Moving Out, C. Mervyn Maxwell, p. 105, 106; SDA Encyclopedia, Vol. 1, p. 225, 226.)

e. Katherine (Kate) Lindsay. She was a physician and founder of the first SDA nurse(s training school. After receiving some training in nursing and attending college for six years, she entered the University of Michigan Medical College in 1870, In 1875 she was graduated at the head of her class, with the first group of women to receive the college’s degree.

Joining the staff of the Battle Creek Sanitarium, (Dr. Kate(vigorously set about establishing there the first SDA School of Nursing. Through the introduction of thorough classwork, she became known as a foremost teacher of student nurses.

In 1895 she went to South Africa. She worked in Claremont Sanitarium at Cape Town, became a leading consultant, and traveled under most difficult conditions to mission stations in the interior. En route to the United States, she traveled extensively in Europe, and in 1900 began 20 years as an active member of the medical staff and faculty of the Colorado Sanitarium in Boulder, devoting special interest to the nursing school. (SDA Encyclopedia, Vol. 2, p. 928).

f. Georgia Anna Burrus Burgess. Georgia Burrus volunteered for service as a single-woman missionary and became one of the first SDA workers in India. Just before she landed, a terrible loneliness struck her. At the depth of her homesickness she dropped her watch on the deck and it stopped running. She had lost her last friend! She thought forlornly that if only she could hear it tick again, she could carry on and be a missionary! Kneeling in her stateroom, she begged God to pity her and make the watch run again. Fearfully, yet trustingly she picked up her timepiece and held it to her ear. It ticked!

And it never stopped. She had no more troubles with it. She went right on into India, her homesickness entirely removed. When she arrived in Calcutta in 1895 she began working as a self-supporting missionary among the secluded women of the country, while studying Bengali. In 1896, with Mae Taylor, she opened a girls’ school in Calcutta.

In 1903 she married Luther J. Burgess, another missionary, and together they spent 32 years pioneering among the Hindi, Urdu, and Khasi-speaking people of India. On furlough to America taken so that Elder Burgess could receive medical treatment, they found that the General Conference had no money to send them back. Mrs. Burgess went out on the streets and sold 20,000 copies of (Bible Training School(at ten cents apiece to buy their tickets herself. (Moving Out, C. Mervyn Maxwell, p. 108; SDA Encyclopedia, Vol 1, p. 262).

g. Helen Rankin Druillard. Helen Druillard is remembered as the founder of Riverside Sanitarium, and cofounder of Madison College, and as a financier.

A graduate of Wisconsin State Normal College, she superintended Boulder, Colorado, and Furnas County, Nebraska, public schools. Later she worked at Battle Creek Sanitarium. She married Alma Druillard, a wealthy businessman. In 1886 she served as Tract Society secretary in the Nebraska Conference and in 1888 as the treasurer of the Nebraska Conference.

In 1889, she and her husband went to South Africa. While there she was treasurer and auditor of the conference and secretary of the Tract Society. She spent her spare time as a nurse in a small sanitarium opened by the Wesssels family. She was also secretary of the South African Women’s Christian Temperance Union. Upon return to the United States in 1896, she served as matron and accountant for the Boulder Sanitarium, while her husband was the treasurer. Later she served as treasurer of Emmanuel Missionary College until 1903.

In 1904, at the age of 60, she became one of the founders of Madison College along with Percy T. Magan. She lent money for the purchase of the land, and for 20 years afterward was the institution(s treasurer and fiscal adviser. The story of how she got involved is an interesting one.

When Ellen White saw the property she was convinced it was the spot for a new school. She told Sutherland and Magan to raise money and buy the land. Sutherland went to Berrien Springs to ask his aunt, Mrs. Druillard, to help. When she heard about it she told him the project was foolish. When he turned to leave, she asked. “Where are you going?”
“To find someone else who will help us. I am going to obey the Lord, come what may.”
Soon Mrs. Druillard stood with Mrs. White on the property in Tennessee. Mrs. White said to her, “Nell, you think you are just about old enough to retire. If you will come and cast in your lot with this work, if you will look after these boys (Sutherland and Magan, young men in their thirties) and guide them, and support them in what the Lord wants them to do, then the Lord will renew your youth, and you will do more in the future than you have ever done in the past.”

She was the organizer of the Madison Sanitarium and its School of Practical Nursing, in which she was the first instructor. Later she established Riverside Sanitarium and School of Nursing and devoted more than 10 years of her life to its development (SDA Encyclopedia, Vol. 1, p. 478; Moving Out, C. Mervyn Maxwell, p. 106, 107.)

h. Annie Rebekah Smith. In 1851, the mother of Annie R. Smith urged her to attend meetings in her town presented by Joseph Bates. She decided to go just to please her mother. The night before the meetings she had a dream in which she entered a meeting hall and sat down in the back because she was late. A man she had never seen before stood to preach. He pointed to a chart and spoke on Daniel 8:14, “Unto two thousand three hundred days, then shall the sanctuary be cleansed.” The next day she left early to be on time for the meeting, but for some reason was delayed and arrived just as the minister arose to speak. She took a seat near the door and was amazed as she realized that it was the man she had seen in her dream. He had announced one topic, but at the last minute had changed it and pointed to a chart and explained Daniel 8:14.

That night she believed that what Elder Bates spoke of was truth, and she determined to join the Seventh-day Adventist Church. She worked for a few years for James White in Rochester, New York, editing for the Review and Herald. She read proof, edited copy, and took charge in his absence. She died in 1855 at the age of 26from tuberculosis. She wrote many poems. Ten of her hymns appear in the Church Hymnal. Three have been included in the SDA Hymnal: “How Far from Home?”, “I Saw One Weary” and “Long Upon the Mountains.” Her brother, Uriah Smith, later became the editor of the Review and Herald.

I. Adelia Patten Van Horn. For some time she assisted Ellen White in the preparation of materials for publication. From 1864 to 1867 she was the editor of the Youths Instructor. She was treasurer of the General Conference from 1871 to 1873, the first woman to hold that position. She was adept at speaking as well as writing. She worked with her husband to establish a church in Walla Walla as well as in Oregon. (SDA Encyclopedia, vol. 2, p. 828).
2. 1901 - 1950

a. L. Flora Plummer. Lorena Florence Fait Plummer was director of the General Conference Sabbath School Department for 23 years, from 1913 to 1936.

She and her husband, Frank, were teachers in Iowa public schools when, in 1886, she accepted the SDA faith. Shortly afterward she joined the Sabbath School Department of the Iowa Conference. She advanced to conference secretary and served as acting president in 1900. She received her ministerial license in 1893.

In 1901, the Sabbath School Department of the General Conference was organized and she was appointed corresponding secretary. She worked from Minneapolis until 1905 when she moved to the denominational headquarters. She was the author of The Soul Winning Sabbath School, The Spirit of the Teacher, and The Soul Winning Teacher. She was also editor of The Sabbath School Worker from 1904 until 1936.

b. Gertrude Brown. Born in 1879 in Essex, England, Gertrude Brown is known as a social worker, physician, and benefactor. Baptized in 1893, she went to the SDA sanitarium in Basel, Switzerland, for her nursing diploma. While working in the SDA hospital in Ireland, she met and married Edward Brown, a nurse. She became a social worker for London County Council in Hoxton, where she served before being invited to join the staff of the Battle Creek Sanitarium. There she worked as matron over 2,000 patients.

Returning to Britain, she qualified as an M.D. in Edinburgh, Scotland. The Browns settled in Scotland and founded Crieff Nursing Home. After the death of her husband she turned the home over to the church. She is known as a pioneer of the Adventist health message in the British Isles. (SDA Encyclopedia, Vol. 1, pp. 253.)

c. Lora E. Clement. Lora E. Clement joined the Youth’s Instructor staff under Fannie Dickerson Chase, and became associate editor in 1918. In 1923 she became editor and held that position for the next 29 years. For many years her “Let’s Talk It Over” column was a notable feature of the magazine. From 1952 to 1958 she was librarian at the Review and Herald Publishing Association. (SDA Encyclopedia, Vol. 1, p. 378).

d. Eva Dykes. Eva Dykes was the first Black woman to receive a doctorate in the United States. In 1921 she received her Ph.D. from Radcliffe, specializing in English, Latin, German, and Greek language studies. She taught at Walden and Howard universities before joining Oakwood College in 1944 as chair of the English and Humanities departments. She was an educator and author all her life and was active in the movement leading to the formation of regional conferences. She received the Certificate of Merit from the General Conference Department of Education in 1973. She also received the citation of excellence for her contribution to SDA education. She served as a notable educator for more than 50 years.

(SDA Encyclopedia, Vol. 1, p. 479).

e. Anna L. Ingels Hindson. Anna Hindson was an editor, union youth department secretary, secretary-treasurer of a conference, and a missionary in Australia. Beginning with her work for Pacific Press she served the Adventist church for more than 50 years. For nine years she was secretary of the California Tract Society and in 1893 went to Australia in a similar capacity. She was secretary of the Australasian Union Conference and later secretary-treasurer of the West Australian Mission. She was editor of the Australasian Record for 34 years and for 18 years was editor of Missionary Leader. She was the leader of the union conferences Young People’s Department for 8 years. She was also secretary of the Australasian Union Sabbath School Department 30 years. (SDA Encyclopedia, Vol. 1, page 695).

f. Louise Kleuser. She served as a Bible worker, pastor of several churches, an evangelist, editor, and seminary professor. She was the first woman to complete the SDA Medical Cadet Corps training and became a second lieutenant in that organization. She was associate secretary of the General Conference Ministerial Association for 16 years. She wrote The Bible Instructor to help teach the art of personal soul winning.

g. Anna Knight. Anna served in India and the United States as an educator, nurse, and conference and union departmental secretary. She was the first African-American woman missionary.

As a child she played with White neighbor children and listening to them read and spell, she taught herself these basic skills. She practiced her writing by scratching the earth with a stick. By her teens she had completed the common branches of learning taught in the country schools of the time though she had never been inside a schoolhouse.

After writing to a New England newspaper requesting that reading materials be sent to her, she received Signs of the Times from an SDA. This contact led her to enroll in Mt. Vernon Academy in 1894. In 1898 she graduated from Battle Creek College as a missionary nurse and began to operate a self-supporting school in Jasper County, Mississippi for Black children.

In _____________ she attended the General Conference session as a delegate and became inspired by foreign missions.

She went to India in 1901 where she served for 6 years. There she colporteured, taught school, nursed, and mingled with wealthy and poor alike all over the northern and eastern parts of the country. Once weak from hunger after 36 hours without food or water while traveling by train, she looked behind her in her compartment and was astonished to see on the seat a plate of bread and a cup of warm drink. As she gratefully ate, she expected that at any moment the unusually dressed stranger pacing back and forth on the platform would put his head in at the window and ask for his pay. But when she finished and tried to return the dishes to him, he had disappeared. She experienced many such miracles in her missionary work in India.

Returning to the USA she started the first Colored YWCA in Atlanta, Georgia. She began working for the Southeastern Union in Atlanta in 1909. Her work included nursing, teaching, and Bible work. She served as Home Missionary, Missionary Volunteer, Education, and Sabbath School secretaries all at once for the Southeastern and Southern Unions, her only office being her trunk and her handbag. She wrote the book Mississippi Girl, her autobiography. She served as president of the National Colored Teachers’ Association. She also received the Medallion of Merit Award for extraordinary service to SDA education.

Anna Knight traveled, not counting her time in India, half a million miles, conducted nearly 10,000 meetings and wrote more than 49,000 letters. (SDA Encyclopedia, Vol. 1, p. 873; Moving Out, Mervyn Maxwell, p. 108, 109).

h. Ana Stahl. Ana Stahl was born in Sweden and emigrated to the United States when she was 16 years old. After her marriage to Ferdinand they accepted the Adventist message and attended school in Madison, Wisconsin, where they both took the nurse’s course. After the General Conference of 1909 they went as missionaries to South America. There Ana nursed wealthy Spanish women as well as destitute Indians of the Amazon and Andes regions. She began church schools among the Indians for both children and adults. She and her husband served as pioneer missionaries in South America for 29 years.

I. Marinda (Minnie) Day Sype. Minnie Sype was a pastor, evangelist, and licensed minister, administrator, and missionary for 54 years. She began her career as an elementary teacher. She soon discovered that the Lord had given her the gift of preaching and evangelism. She often preached while her husband served as a singing evangelist. In one series 42 people were baptized. She served as Home Missionary secretary of the Iowa Conference and served as a missionary in the Bahamas. She also worked as circulation manager for Southern Publishing Association. She preached in Iowa, Oklahoma, Pennsylvania, Washington, Oregon, Idaho, and Florida.

j . Mary Walsh. Mary Walsh was an evangelist, preacher, pastor, and Bible worker. She was born in England but went to the USA when she was 22 years old where she read herself into the Adventist Church and became an accomplished speaker, particularly at camp meetings. She received a ministerial license during the 1930's and served as pastor in Hartford, Connecticut. She wrote the book The Wine of Roman Babylon. In 1984 when she was 91 years old she was chosen Woman of the Year by the Association of Adventist Women.

3. 1951 - 2000
a. Ana Rosa Alvarado was a pastor, evangelist, educator, and musician in Cuba for 45 years.

 b. Nancy Baasham , a Thai educator, was the first Family Ministires and Women’s Ministries Director in the Asia Pacific Division. (Now the Northern Asia – Pacific and Southern Aisa – Pacific Divisions.)

c. Lyn Behrens, an Australian physician, became the first woman president of Loma Linda University.

d. Del Delker is known as contralto soloist for the Voice of Prophecy radio broadcast. She has made more than 70 recordings and 32 solo albums.

e. Chessie Harris, an educator and humanitarian, cared for more than 1200 disadvantaged children at the Harris Home.

f. Jessie Halliwell, missionary nurse, together with her husband Leo, supplied the only medical care to thousands along the Amazon River in Brazil for 38 years aboard their medical launches.

g. Betty Holbrook was chairperson of the first Women’s Ministries Advisory and was an associate director of the General Conference Family Ministries department.

 h. Juanita Kretschmar is known as a humanitarian, prayer warrior, and speaker at camp meetings and Women’s retreats. She started the New York City Van Ministry and Good News Network. On her retirement she pastored churches in the Florida Conference with her husband and began a ministry to tourists on the Florida Keys.

I. Elsa Luukkanen is known as a Finnish evangelist and pastor of note.

j. Margaret Prange is known as a German pastor and evangelist and a member of the 1989 Women’s Commission.

k. Leona Running was a professor of ancient languages at the SDA Theological Seminary for more than 40 years.

l. Carol Hetzell was a director of the General Conference Communication Department in the 1950's and 1960's.

m. Shirley Burton served as director of the General Conference Communication Department during the 1980's.

n. Karen Flowers has been an associate director of Family Ministries Department since the 1980's. She became the chair of the Women’s Ministries Advisory after the retirement of Betty Holbrook. She developed the Women’s Ministries Mission Statement and Roles and Objectives and introduced the idea of a Women’s Ministries Department.

o. Elizabeth Sterndale was the first Women’s Ministries Director of the North American Division, the first division to have a Women’s Ministries Department. She also served as a Field Secretary for the North American Division.

p. Rose Otis was elected director of the Office of Women’s Ministries in 1990, serving in that capacity for 7 years before she became the first Woman Vice President of the North American Division. Before retiring she also served as Vice President of the Texas Conference.

q. Dorothy Eaton Watts served as Director of Women’s Ministries for the General Conference for one year in 1997, resigning to join her husband in India where he is division president and she is an associate secretary of the division, the first woman officer for the Southern Asia Division.

r. Ardis Dick Stenbakken was elected Associate director of the General Conference Women’s Ministries in 1995 and director in 1997, the fourth woman to fill that position, including S.M.I. Henry.

B. Overview of Women’s Ministries Programs and Resources

1. Scholarship Program. Most scholarships are funded by profits from the Women’s Ministries daily devotional books for women which have been published yearly since 1993. Hundreds of women from all over the world contributed daily devotionals for these books. Royalties have been assigned to the scholarship program.

Contributions are distributed directly to the educational institution involved. The money is divided among all the world divisions of the SDA Church.

Any woman who is planning to attend an SDA college in the division in which she lives may apply. Primary consideration is given to those in the last two years of college-level study. Scholarships are for those who would otherwise be unable to afford a Christian education. These are awarded on the basis of need, ability and the recipient’s determination to improve herself. She must be committed to serve the Lord in whatever way He directs and to be a part of the mission of the SDA Church.

2. International Women’s Day of Prayer. This is a day in March of each year when Women of most Christian denominations celebrate a day of prayer. Women usually plan a full day of prayer, meetings, and activities centered around a spiritual theme. A packet of materials is prepared by the General Conference department of Women’s Ministries for use on this day. It includes sermons, skits, liturgies, and prayer group ideas. This packet is prepared in English and sent out to the division directors at least 9 months in advance for translation and distribution.

3. Women’s Ministries Emphasis Day in June. The second Sabbath in June is usually designated on the church calendar as Women’s Ministries Emphasis Day. Women usually plan a full day of meetings, seminars, and activities around a spiritual theme. It is also a day to report to the church on the activities of Women’s Ministries and to promote local projects. The General Conference Department of Women’s Ministries prepares a packet of materials for use on this day. It includes a variety of materials including sermons, skits, dialogues, liturgies, and program ideas.

These materials are prepared in English and sent to division directors at least 9 months in advance for translation and distribution.

4. Abuse Prevention Emphasis Day. The fourth Sabbath of August was voted into the Church calendar as Abuse Prevention Emphasis Day in 2001 at Fall Council. A packet including sermons, brochures, a suggested Sabbath program, children’s story and much more, all focused on abuse, is prepared by the WM department at the General Conference and is for the use of the church congregation and those who need the caring, safe environment of the church.

5. PALS Program. PALS is an acronym for Prayer and Love Saves. This is a support program for parents whose children have turned away from God and/or the church. It is a complete seminar with a topic presentation, a group Bible study, discussion questions, prayer ideas, handouts, and ways to use the program. It has been given to every division and has been translated already into many languages. Each division also has a large prayer book in which are recorded names of children who need prayer. This is circulated by the director of each division and the names are prayed for on a regular basis both at the General Conference and in each division.

6. Women’s Ministries Handbook. This is a book that contains the mission statement, roles and objectives, philosophy and history of Women’s Ministries. It contains information on many ministries of Women’s Ministries and policies for the smooth running of the department. It also contains a listing of resources for the work of Women’s Ministries. The original handbook was revised in 1997. The division directors translate this in languages of her division as the need arises. It may be used as a guide for the development of a division or union handbook. It is the how-to-do-it guide for all Women’s Ministries directors and should be studied carefully.

7. Leadership Certification. The General Conference Department of Women’s Ministries produces a series of seminars to train women to fill leadership roles. This is a three-year-training program that continually recycles, thus providing continuing professional education and the development of women for leadership in Women’s ministries as well as other areas of church work. The seminars can be used for leadership retreats, training programs at local churches, as well as for self-study by those who miss the group training sessions. Each seminar will contain material for a lecture as well as handouts, resource material, and overheads.

The total program has material for instruction in the following areas of Women’s Ministries leadership: History and Philosophy, Biblical Studies, People Skills/Personal Growth, Speaking Skills, Leadership Skills, Writing Skills, Nurture Projects, Outreach Projects.

The course outline with seminar descriptions has been given to each division director and the completed seminars will be supplied to each division for translation as they are completed. The first set of courses will be available early in 2002 and the subsequent two sets in 2003 and 2004.

8. Resource Materials. Below are some of the other resource materials available through the Department of Women’s Ministries. (This list is as of January 1998 and should be updated as needed by each division director listing what is available in your division).

a. Pamphlets. Pamphlets supplied by the General Conference Department of Women’s Ministries in English are as follows (Presenter: Please supply copies of each pamphlet for the students in your course):

1. Women’s Ministries: What It Is, What It Is Not

2. Adventist Women of Distinguished Service

3. Scholarship Program

4. Devotional Book Guidelines

5. How to Begin Women’s Ministries in the Local Church

6. Abuse Prevention brochures (6 in all)
7. Logo Guidelines
b. Books. The following books are published by the Women’s Ministries Department and are available in English.

1. When Your Child Turns From God. By Dorothy Eaton Watts. This is

a companion book for the PALS program, organized on the same general outline, but with 85% new material and new stories. It is for use by individuals rather than in a seminar support group. Published by the

 Review and Herald Publishing Association, royalties go into the

 Scholarship Fund.

2. Women’s Ministries Program Planner. Dorothy Eaton Watts, Editor.

 This is a book of skits, dialogues, quizzes, and liturgies for use at

 Women’s Ministries events: retreats, programs, breakfasts, congresses,

 supers, and special days. Published by the Review and Herald

 Publishing Association. Royalties go into the Scholarship Fund.

3. So You Want to Begin a Literacy Program. By Ardis Dick Stenbakken.

 It is packed with a wealth of information to help you begin a

 literacy program. Sections include: How Adults Learn, Budgeting,

 Writing Proposals, and Teaching Without a Book.

4. Yearly Devotional Books by women for women. These are published

 by the Review and Herald Publishing Association and all royalties

 go to the Scholarship Fund. Those published so far are:

1993 Among Friends

1994 The Listening Heart
1995 A Gift of Love
1996 A Moment of Peace

1997 Close to Home
1998 From the Heart
1999 This Quiet Place
2000 In God’s Garden

2001 Fabric of Faith

2002 Alone with God

2003 Bouquets of Hope

c. Seminars. There are a number of seminars originating with the General Conference Department of Women’s Ministries besides those included in the Leadership Certification program. (Presenter: This will need updating each year. Include anything available in the languages of your division).

1. A Woman of Worth by Dorothy Eaton Watts

2. Building Effective Ministries by Rose Otis

3. Discipling New Members by Jean Sequeira

4. The Gift of Friendship by Lou Blanchfield

5. How to Stretch Your Dollars by Celia Cruz

6. My Spiritual Gifts by Birthe Kendel

7. Preparing a Stimulating Devotional Talk by Carole Ferch-Johnson

8. Spiritual Growth for the 90's Woman by Rose Otis

9. Women Discovering Jesus by Lea Hardy

10. Discover the Word by Dorothy Eaton Watts

11. Depend on the Word by Dorothy Eaton Watts

12. Do the Word by Dorothy Eaton Watts

13. Desire the Word by Dorothy Eaton Watts

14. Effective Leadership in Meetings and Committees by Rose Otis

9. Newsletter. The official newsletter of the General Conference Department of Women’s Ministries is MOSAIC. It is published monthly and includes news from around the world, editorials, program ideas, resources, and book reviews to name a few. The newsletter is sent to division and union directors, division and union presidents and others in leadership on request.

PAGE
Level 1
Introduction to Women’s Ministries
Page 23

Error! Main Document Only.
April 2002

