The Need of Women

Women who are willing to consecrate some of their time to the service of the Lord should be appointed . . . We need to branch out more in our methods of labor. Not a hand should be bound, not a soul discouraged, not a voice should be hushed; let every individual labor, privately or publicly, to help forward this grand work. Place the burden upon men and women of the church, that they may grow by reason of the exercise, and thus become effective agents in the hand of the Lord for the enlightenment of those who sit in darkness.
~Review and Herald, July 9, 1895.
(Daughters of God, p. 102)
God wants workers who can carry the truth to all classes, high and low, rich and poor. In this work women may act an important part. God grant that those who read these words may put forth earnest efforts to present an open door for consecrated women to enter the field.

~5MR 162.
(Daughters of God, p. 102)
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 is laid out in clear, simple, definite lines, we may expect that home duties, instead of being neglected, will be done much more intelligently. The Lord would have us ever to urge the worth of the human soul upon those who do not understand its value.

If we can arrange to have regular, organized companies instructed intelligently in regard to the part they should act as servants of the Master, our churches will have a life and vitality that they have long needed. The excellency of the soul Christ has saved will be appreciated. Our sisters generally have a hard time with their increasing families and their unappreciated trials. I have so longed for women who could be educated to help our sisters rise from their discouragement and feel that they could do a work for the Lord. This is bringing rays of sunshine into their own lives, which are reflected into the hearts of others. God will bless you and all who unite with you in this grand work.
~Letter 54, 1899.
(Daughters of God, p. 130)
Women who have the cause of God at heart can do a good work in the districts in which they reside. Christ speaks of women who helped Him in presenting the truth before others, and Paul also speaks of women who labored with him in the gospel. But how very limited is the work done by those who could do a large work if they would.
~Letter 31, 1894.

(Daughters of God, p. 21)
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 larger number of women engaged in the work of ministering to suffering humanity, uplifting, educating them how to believe—simply to believe—in Jesus Christ our Saviour. And as souls give themselves to the Lord Jesus, making an entire surrender, they will understand the doctrine

I am pained because our sisters in America are not more of them doing the work they might do for the Lord Jesus. Abiding in Christ, they would receive courage and strength and faith for the work. 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 heart learns the wretchedness of souls that do not know God, and who do not feel the dishonor they are doing to Christ who has bought them with a price.
~Letter 133, 1898.
(Evangelism, p. 468)
The Christian Woman

Women may have a transforming influence if they will only consent to yield their way and their will to God, and let Him control their mind, affections, and being. They can have an influence which will tend to refine and elevate those with whom they associate. But this class are generally unconscious of the power they possess. They exert an unconscious influence which seems to work out naturally from a sanctified life, a renewed heart. It is the fruit that grows naturally upon the good tree of divine planting. Self is forgotten, merged in the life of Christ. To be rich in good works is as natural as their breath. They live to do others good and yet are ready to say: We are unprofitable servants.

~2T 465 (1870)
(Daughters of God, p. 154)
Wonderful is the mission of the wives and mothers and the younger women workers. If they will, they can exert an influence for good to all around them. By modesty in dress and circumspect deportment, they may bear witness to the truth in its simplicity. They may let their light so shine before all, that others will see their good works and glorify their Father which is in heaven. A truly converted woman will exert a powerful transforming influence for good.
~Manuscript 91, 1908
(Daughters of God, p. 150)
Woman, if she wisely improves her time and her faculties, relying upon God for wisdom and strength, may stand on an equality with her husband as advisor, counselor, companion, and co-worker, and yet lose none of her womanly grace or modesty. She may elevate her own character, and just as she does this she is elevating and ennobling the characters of her family, and exerting a powerful though unconscious influence upon others around her.
~Good Health, June, 1880
(Daughters of God, p. 152)
Women of firm principle and dedicated character are needed, women who believe that we are indeed living in the last days, and that we have the last solemn message of warning to be given to the world. They should feel that they are engaged in an important work in spreading the rays of light which Heaven has shed upon them. Nothing will deter this class from their duty. Nothing will discourage them in the work. They have faith to work for time and for eternity. They fear God, and will not be diverted from the work by the temptation of lucrative situations and attractive prospects. The Sabbath of the fourth commandment is sacredly kept by them, because God has placed His sanctity upon it, and has bidden them to keep it holy. They will preserve their integrity at any cost to themselves . . . These are the ones who will correctly represent our faith, whose words will be fitly spoken, like apples of gold in pictures of silver. . . . Sisters, God calls you to work in the harvest field and help gather in the sheaves.
~Review and Herald, Dec. 19, 1878.
(Daughters of God, p. 17)
All who work for God should have the Martha and the Mary attributes blended—a willingness to minister, and a sincere love of the truth. Self and selfishness must be put out of sight. God calls for earnest women workers, workers who are prudent, warmhearted, tender, and true to principle. He calls for persevering women, who will take their minds from self and their personal convenience, and will center them on Christ, speaking words of truth, praying with the persons to whom they can obtain access, laboring for the conversion of souls.
~Testimonies, vol. 6, p. 118. (1900)

Why should not women cultivate the intellect? Why should they not answer the purpose of God in their existence? Why may they not understand their own powers, and realizing that these powers are given of God, strive to make use of them to the fullest extent in doing good to others, in advancing the work of reform, of truth and real goodness in the world? Satan knows that women have a power of influence for good or for evil; therefore he seeks to enlist them in his cause.
~Good Health, June, 1880
(Daughters of God, p. 52)
Our sisters, the youth, the middle-aged, and those of advanced years, may act a part in the closing work for this time; and in doing this as they have opportunity, the will obtain an experience of the highest value to themselves. In forgetfulness of self, they will grow in grace. By training the mind in this direction, they will learn how to bear burdens for Jesus.
~Review and Herald, Jan. 2, 1879.
(Daughters of God, p. 152)
The two who unite their interest in life will have distinct characteristics and individual responsibilities. Each one will have his or her work, but women are not to be valued by the amount of work they can do as are beasts of burden. The wife is to grace the family circle as a wife and companion to a wise husband. At every step she should inquire “Is this the standard of true womanhood?” and “How shall I make my influence Christlike in my home?” The husband should let his wife know that he appreciates her work.

The wife is to respect her husband. The husband is to love and cherish his wife; and as their marriage vow unites them as one, so their belief in Christ should make them one in Him. What can be more pleasing to God than to see those who enter into the marriage relation seek together to learn of Jesus and to become more and more imbued with His Spirit?
~Adventist Home, p. 114 (1899)
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 fulfill 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.
~RH, December 10, 1908.
(Daughters of God, p. 182)
One well-ordered, well-disciplined family tells more in behalf of Christianity than all the sermons that can be preached. Such a family gives evidence that the parents have been successful in following God’s directions, and that their children will serve Him in the church. Their influence grows; for as they impart, they receive to impart again. . . . The neighborhood in which they live is helped, for in it they have become enriched for time and for eternity.
~Review and Herald, June 6, 1899
(Adventist Home, p. 32)
We may safely say that the distinctive duties of woman are more sacred, more holy, than those of man. Let woman realize the sacredness of her work and in the strength and fear of God take up her life mission. Let her educate her children for usefulness in this world and for a home in the better world.

~Christian Temperance and Bible
Hygiene, p.77
(Adventist Home, p. 231)
The king upon his throne has no higher work than has the mother. The mother is queen of her household. She has in her power the molding of her children’s characters, that they may be fitted for the higher, immortal life. An angel could not ask for a higher mission; for in doing this work she is doing service for God. Let her only realize the high character of her task, and it will inspire her with courage. Let her realize the worth of her work and put on the whole armor of God, that she may resist the temptation to conform to the world’s standard. Her work is for time and for eternity.
~Signs of the Times, March 16, 1891 (Adventist Home, p. 232)

If you ignore your duty as a wife and mother and hold out your hands for the Lord to put another class of work in them, be sure that He will not contradict Himself; He points you to the duty you have to do at home. If you have the idea that some work greater and holier than this has been entrusted to you, you are under a deception. By faithfulness in your own home, working for the souls of those who are nearest to you, you may be gaining a fitness to work for Christ in a wider field. But be sure that those who are neglectful of their duty in the home circle are not prepared to work for other souls.
~Review and Herald, July 9, 1901.
(Adventist Home, p. 245)
Wives and mothers should in no case neglect their husbands and children; but they can do much without neglecting home duties, and all have not these responsibilities.
~ST, September 16, 1889.
(Daughters of God, p. 18)

The Christian mother’s sphere of usefulness should not be narrowed by her domestic life. The salutary influence which she exerts in the home circle she may and will make felt in more widespread usefulness in her neighborhood and in the church of God. Home is not a prison to the devoted wife and mother.
~Pacific Health Journal, June, 1890 (Adventist Home 236)
We greatly need consecrated women who, as messengers of mercy, shall visit the mothers and the children in their homes, and help them in the everyday household duties, if need be, before beginning to talk to them regarding the truth for this time. You will find that by this method you will have souls as the result of your ministry.
~Review and Herald, July 12, 1906
(Daughters of God, p. 228)
The sisters can do much to reach the heart and make it tender. Wherever you are, my sisters, work in simplicity. If you are in a home where there are children, show an interest in them. Let them see that you love them. If one is sick, offer to give him treatment; help the careworn, anxious mother to relieve her suffering child.
~Review and Herald, Nov. 11, 1902
(Daughters of God, p. 115)
The Lord has a work for women as well as for men. They may take their places in His work at this crisis, and He will work through them. If they are imbued with a sense of their duty, and labor under the influence of the Holy Spirit, they will have just the self-possession required for this time. The Savior will reflect upon these self-sacrificing women in the light of His countenance, and will give them a power that exceeds that of men. They can do in families a work that men cannot do, a work that reaches the inner life. They can come close to the hearts of those whom men cannot reach. Their labor is needed.
~Review and Herald, Aug. 26, 1902
(Daughters of God, p. 19)
We are lacking in deeds of sympathy and benevolence, in sacred and social ministering to the needy, the oppressed, and the suffering. Women who can work are needed now, women who are not self-important, but meek and lowly of heart, who will work with the meekness of Christ wherever they can find work to do for the salvation of souls.
~Review and Herald, Jan 2, 1879
(Daughters of God, p. 19)
When a great and decisive work is to be done, God chooses men and women to do this work, and it will feel the loss if the talents of both are not combined.

~Letter 77, 1898.
(Evangelism, p. 470)
There are women who should labor in the gospel ministry. In many respects they would do more good than the ministers who neglect to visit the flock of God.

~Manuscript 43a, 1898
(Daughters of God, 202)
There are women who are especially adapted for the work of giving Bible readings, and they are very successful in presenting the Word of God in its simplicity to others. They become a great blessing in reaching mothers and their daughters. This is a sacred work, and those engaged in it should receive encouragement.
~Letter 108, 1910.
(Daughters of God, 228)
In the various branches of the work of God’s cause, there is a wide field in which our sisters may do good service for the Master. Many lines of missionary work are neglected. In the different churches, much work which is often left undone or done imperfectly, could be well accomplished by the help that our sisters, if properly instructed, can give. Through various lines of home missionary effort they can reach a class that is not reached by our ministers. Among the noble women who have had the moral courage to decide in favor of the truth for this time are many who have tact, perception, and good ability, and who may make successful workers. The labors of such Christian women are needed.

~Evangelism, p. 466
Women can be the instruments of righteousness, rendering holy service. It was Mary that first preached a risen Jesus. . . . If there were twenty women where now there is one, who would make this holy mission their cherished work, we should see many more converted to the truth. The refining, softening influence of Christian women is needed in the great work of preaching the truth. The Lord of the Vineyard is saying to many women who are now doing nothing, “Why stand ye here all day idle?’ Zealous and continued diligence in our sisters toiling for the spread of the truth would be wholly successful, and would astonish us with its results.
~Review and Herald, Jan 2, 1879.
(Daughters of God, p. 18)
There should be selected for the work wise, consecrated men who can do a good work in reaching souls. Women also should be chosen who can present the truth in a clear, intelligent, straightforward manner. We need among us laborers who see the need of a deep work of grace to be done in hearts; and such should be encouraged to engage in earnest missionary effort.
~Letter 54, 1909.
(Evangelism, p. 472)

Sister R and Sister W are doing just as efficient work as the ministers; and some meetings when the ministers are all called away, Sister W takes the Bible and addresses the congregation.
~Letter 169, 1900

(Evangelism, p. 473)

Teach this, my sister. You have many ways opened before you. Address the crowd whenever you can by any association that can be made the means of introducing the leaven to the meal. Every man and every woman has a work to do for the Master. Personal consecration and sanctification to God will accomplish, through the most simple methods, more than the most imposing display.
~Review and Herald, May 9, 1899
(Evangelism, p. 473)
Women who are willing to consecrate some of their time to the service of the Lord should be appointed to visit the sick, look after the young, and minister to the necessities of the poor. They should be set apart to this work by prayer and the laying on of hands. In some cases they will need to counsel with the church officers or the minister; but if they are devoted women, maintaining a vital connection with God, they will be a power for good in the church.

~Review and Herald, July 9, 1895.
(Daughters of God, p. 102)
Personal Response Questions

· What opportunities do you have personally to reach others for God?

· What one thing can you do to begin, or to improve sharing your faith with others?

PAGE
OH-33

