

Understanding Ellen
White

Ellen G. White

2015

Copyright © 2018
Ellen G. White Estate, Inc.

Information about this Book

Overview

This eBook is provided by the Ellen G. White Estate. It is included
in the larger free Online Books collection on the Ellen G. White
Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated
American author, her works having been published in more than 160
languages. She wrote more than 100,000 pages on a wide variety of
spiritual and practical topics. Guided by the Holy Spirit, she exalted
Jesus and pointed to the Scriptures as the basis of one’s faith.

Further Links

A Brief Biography of Ellen G. White
About the Ellen G. White Estate

End User License Agreement

The viewing, printing or downloading of this book grants you only
a limited, nonexclusive and nontransferable license for use solely
by you for your own personal use. This license does not permit
republication, distribution, assignment, sublicense, sale, preparation
of derivative works, or other use. Any unauthorized use of this book
terminates the license granted hereby.

Further Information

For more information about the author, publishers, or how you
can support this service, please contact the Ellen G. White Estate
at mail@whiteestate.org. We are thankful for your interest and
feedback and wish you God’s blessing as you read.

i

http://ellenwhite.org/
http://egwwritings.org/ebooks
http://ellenwhite.org/biography/
http://ellenwhite.org/about/
mailto:mail@whiteestate.org

ii

Contents
Information about this Book . i
Acknowledgments . viii
Introduction . ix

Ellen White’s passion for the love of God in Christ x
Ellen White’s orientation toward Scripture xiii

Chapter One - The Gift of Prophecy in Scripture 16
The Old Testament evidence . 16
The New Testament evidence . 19
Successors of the Old Testament prophets 19
The apostle word group . 20
Prophets and prophesying . 23
The New Testament prophet . 24
Key passages . 27
1 Corinthians 12-14 . 27
The book of Revelation . 29
The New Testament prophet and current Adventist issues . . 30

Chapter Two - Revelation and Inspiration: Ellen White’s
Understanding . 36

Definition of important terms . 37
General revelation . 37
Special revelation . 38
Prophetic revelation . 38
Inspiration . 38
Illumination . 39
Common views on inspiration . 39
Verbal inspiration view . 40
Illumination or encounter view . 40
Thought inspiration view . 41
Ellen White and thought inspiration . 41
Some problematic paradigms . 42
Ellen White’s incarnational view of inspiration 44
Visionary experiences and pictorial depictions 46
Words and instructions . 47

Chapter Three - Ellen White and Scripture 53
iii

iv Understanding Ellen White

Ellen White’s relation to Scripture . 54
Ellen White and her contemporaries . 58

Chapter Four - The Authority of Ellen White’s Writings 63
Canonical and noncanonical prophets 63
Not “degrees of revelation” . 65
Prophetic authority does not mature . 66
Prophetic authority and the Advent movement 67
Prophetic authority in today’s changing world 70

Chapter Five - How to Read Ellen White’s Writings 75
1. Begin with a healthy outlook . 75
2. Study Ellen White’s writings in the light of Scripture . . . 76
3. Focus on central issues . 77
4. Account for problems in communication 80
5. Study all available information on a topic 81
6. Avoid extreme interpretations . 83
7. Study each statement in its historical and literary context 84
8. Recognize Ellen White’s understanding of the ideal and

the real . 86
9. Use sanctified common sense . 88

Chapter Six - Ellen White as God’s Spokesperson 93
How the visions happened . 93
What the visions accomplished . 94
Understanding the dynamics of receiving and

communicating her visions . 94
When and where she received visions 95
What she remembered from her visions and when 96
Visions revealing the past, present, and future 97
Understanding what she was shown . 98
Temporary misinterpretation of some aspect of a vision 99
Divine correction for incorrect counsel 101
Dramatic predictions of world events 102

Chapter Seven - Humanity of the Prophets 106
Human feelings . 107
Personal growth . 109
Cultural dialogue . 111
Unfolding message . 113

Chapter Eight - Ellen White and the Development of
Seventh- day Adventist Doctrines 118

Contents v

Ellen White’s role in the development of Seventh-day
Adventist doctrines . 120

Second advent of Christ . 120
Observance of the seventh-day Sabbath 121
Christ’s ministry in the heavenly sanctuary 122
Three angels’ messages of Revelation 14 123
Conditional immortality and annihilation of the wicked . . . 124
Ellen White and distinctive Seventh-day Adventist doctrines 125
Theological themes in Ellen White’s writings 126
The great controversy . 126
Salvation and atonement . 127

Chapter Nine - How Ellen White Did Her Writing 130
The writing process . 131
Compilations . 134
Regular books . 135
Topical collections . 135
Reference collections . 135
Devotional readings . 136
Contextualized compilations . 136
How the White Estate makes compilations 137
Translations, adaptations, and paraphrases 137

Chapter Ten - Ellen White Criticisms and D. M. Canright . . . 146
Historical overview of D. M. Canright 146
Canright and contemporary Ellen White criticisms 150

Chapter Eleven - Ellen White and Sources: The Plagiarism
Debate . 158

Historical summary . 158
1887-1907 . 158
1907-1933 . 159
1933-1970 . 162
1970-2012 . 164
Retrospective summary and present understandings 165
The definitional and legal issues . 166
Ellen White’s use of literary sources 167
The inspiration issue . 168
The ethical/moral issue . 170

Chapter Twelve - Understanding Ellen White and the “Shut
Door” . 180

vi Understanding Ellen White

Millerite disappointment view (October 1844 to about
January 1845) . 180

Ellen White’s experience . 181
The Bridegroom view (January 1845 to about January 1847) 182
Ellen White’s contribution . 184
The sanctuary view: January 1847 to fall 1848 186
Ellen White’s contribution . 186
The sealing message and the open door: 1849 through 1852 187
Ellen White’s contribution . 188
Theological integration . 188
Ellen White’s contribution . 189
Misconception and growing understanding 190

Chapter Thirteen - Ellen White and Science 195
Sound advice at the time, but less obviously useful today . 196
Statement 1: Dangerous wigs . 197
Statement 2: Toxic cosmetics . 197
Statement 3: Wasp-waist corsets . 198
Statement 4: Dangers of eating cheese 198
Explanations fully or partially supported by current science 199
Statement 5: Dangers of disease from miasma 199
Statement 6: Leprosy from eating pork 200
Statement 7: Great difference in age of marriage partners . 201
Statements that remain obscure or unconfirmed 201
Statement 8: Causes of earthquakes and volcanic eruptions 203
Statement 9: Height of antediluvians and giant fossils 203
Statement 10: Amalgamation of man and beast 204
Statement 11: Choosing a wet nurse 206
Statement 12: “Solitary vice” . 207
Statement 13: The planets vision . 208

Chapter Fourteen - Ellen White and Vegetarianism 215
A “great meat eater”: The years leading up to the 1863

health vision . 215
A promoter of vegetarianism: 1863 to 1893 217
Becoming a strict vegetarian: 1894-1915 222
Ellen White and a vegan diet . 224
Major perspectives on Ellen White and vegetarianism 225

Chapter Fifteen - The History and Work of the Ellen G.
White Estate . 230

Contents vii

The four Ellen G. White wills . 230
Estate debt resolution . 233
Responsibilities of the White Estate 234
History of access to unpublished materials 235
Expanding mission of the White Estate 237

Chapter Sixteen - The Gift of Prophecy and Contemporary
Ideas . 245

The perpetuity of the prophetic gift . 245
Sources of prophetic revelation . 246
God . 246
Satan . 246
The human person . 247
Testing the prophets . 248
Pentecostalism and the prophetic gift 249
New Testament versus Old Testament prophets 250
“To prophesy” in Corinth . 252
Sitting in judgment on God’s messages 253
The meaning of diakrino . 255

Chapter Seventeen - Why Should I Read Ellen White? 261
Renew interest in the Bible . 262
Provide a comprehensive biblical worldview 263
Restore enthusiasm for the Second Coming 264
Demonstrate practical Christian living 265
Show involvement in contemporary issues 266
Give principles for improving our quality of life 266
Provide practical advice for relationships 267
Give guidance for the church as a whole 268

Acknowledgments

Appreciation is due to each of the authors for their valuable con-
tribution and their patience with the protracted publication process.
Appreciation is also due to Angel M. Rodriguez, who, while director
of the Biblical Research Institute (BRI), gave steady support; and
to the BRI committee (BRICOM) members who took time to read
and suggest improvements for many of the chapters. Others who
also served as readers include Richard Davidson, Stan Hickerson,
Denis Kaiser, James R. Nix, Tim Poirier, George Reid, Alberto
Timm, and Ed Zinke. Beyond serving as readers, I want to thank the
director of the White Estate, James R. Nix, and vice director, Tim
Poirier, for their consistent support and helpful suggestions. The
White Estate Trustees, who commissioned this book, provided the
resources and guidance necessary to carry it to completion. Jonathan
Burt provided valuable assistance in the final editorial work and
compilation process, as did Bonnie Proctor, who served as a copy
editor.

viii

Introduction [v]

Merlin D. Burt

The world and church today are vastly different from that of
Ellen White’s lifetime. The Seventh-day Adventist Church has
become truly a global movement with many millions of members
from diverse cultures and backgrounds; many people are not familiar
with the history of God’s leading and the prophetic experience of
Ellen White. The rise of the information age and Internet has opened
a wide variety of perspectives on her life and ministry. Many critical
sites present arguments against her that misrepresent reality but have
influence because people do not have adequate information or an
experiential understanding of her writings.

Ellen White is no longer alive to represent herself or her era.
This book builds a foundation for interpreting her experience with
God and her prophetic ministry. This volume does not attempt to
be comprehensive or provide final answers on every issue. Instead
it provides succinct and substantive answers to specific questions
regarding Ellen White and her prophetic ministry that provide prin-
ciples for addressing further questions.

Too often Ellen White has been presented as having two pas-
sions—rebuking sinners and giving rules. Although she did find
herself obligated to do this at various times, it was not her personal
life emphasis or even the focus of her ministry. Seventh-day Ad-
ventists and others who have a “hard” view of Ellen White need to
reframe their understanding in terms of who she really was, what
she truly thought, and what she actually said and did.

Basic to any understanding of Ellen White is her own walk with [vi]
God. Everything she did must be understood and interpreted within
this context. To open a window of understanding to Ellen White’s
heart, readers need to know and even experience her passions. There
are two braided golden threads that weave through her entire life
and experience that are central to who she was and what she ac-

ix

x Understanding Ellen White

complished—the love of God in Christ and a focus on Scripture.
Her orientation toward the love of God and the Bible were inte-
grally interwoven with her prophetic ministry. Her writings, which
were guided by prophetic revelation through visions and prophetic
dreams, must be read and understood with this perspective.

Ellen White’s passion for the love of God in Christ

Ellen White grew up in a deeply religious home. Her father was a
class leader in the Methodist Church, and even helped start a branch
congregation on the south side of Portland, Maine, U.S.A., during
the early 1840s. Ellen’s childhood and teenage personality was
introverted and melancholy. She had an intense inner life with high
personal expectations. Probably her principal fault as a child was
keeping things bottled up inside. This resulted in a lengthy emotional
struggle without answers to vital questions. Her conversion spanned
a period of about seven years and went through three phases. She
experienced a deathbed conversion, and wrestled with justification
and forgiveness of sin and, finally, the issue of sanctification and
holiness in terms of the second coming of Jesus. 1

Her accident, which probably occurred in 1836 or 1837, set a
new course for her life. A stone thrown by an older schoolmate
broke her nose and made her a virtual invalid for the remainder of
her childhood. Due to her injury, it was thought that she would die.
In her weakness, she simply gave her heart to Jesus and found peace.
However, as she recovered from her accident, she entered a new
phase in her conversion process.

Her accident interrupted her educational plans and produced
bitter thoughts toward God. Her fear of an eternally burning hell,
which she had inherited from her Methodist faith, caused her to view
God as an unjust tyrant. Being an avid reader, she was influenced
by contemporary Christian biographies that idealized the Christian
experience by avoiding the ongoing need for forgiveness of sin. This
caused her to feel that she was not a Christian because of her feelings
toward God. A pivotal experience in her conversion was realizing
that Jesus could forgive her sins, which she experienced at an 1841
Methodist camp meeting in Buxton, Maine, U.S.A. This led to her
baptism on June 26, 1842.

Introduction xi

While her view of Jesus was transformed by His forgiveness, [vii]
she was still fearful of God. After her baptism, a continued sense
of her sinfulness and the necessity of holiness in preparation for the
second coming of Jesus caused her to doubt her salvation.

At some point after her baptism, and at perhaps the lowest point
in her experience, she had a dream of seeing Jesus.

There was no mistaking that beautiful countenance; that expres-
sion of benevolence and majesty could belong to no other. As His
gaze rested upon me, I knew at once that He was acquainted with
every circumstance of my life and all my inner thoughts and feelings.

I tried to shield myself from His gaze, feeling unable to endure
His searching eyes; but He drew near with a smile, and laying His
hand upon my head, said, “Fear not.” The sound of His sweet voice
thrilled my heart with happiness it had never before experienced. I
was too joyful to utter a word, but, overcome with emotion, sank
prostrate at His feet. 2

Ellen White did not identify this view of Jesus as a prophetic
dream. It was rather a personal God-given dream that gave her
courage to talk with her mother about her doubts and fears. This led
to the final step in her conversion process. Eunice Harmon, Ellen’s
mother, arranged for Ellen to talk with Levi Stockman—a Methodist
Adventist minister whom she trusted. Stockman, who would die
of tuberculosis before the 1844 disappointment, was a man of deep
spiritual experience. Perhaps for the first time, Ellen opened her
heart and told all of her troubles. When she had finally poured out
her sorrows, doubts, and fears, she saw that Stockman was weeping
as well. The deeply practical help he gave her would affect her for
the rest of her life. He changed her view of God, and she remarked
in later years regarding this interview:

My views of the Father were changed. I now looked upon Him
as a kind and tender parent, rather than a stern tyrant compelling
men to a blind obedience. My heart went out towards Him in a
deep and fervent love. Obedience to His will seemed a joy; it was a
pleasure to be in His service. 3

In later years, the parental or paternal love of God became Ellen
White’s favorite theme. 4 She also taught that it was Jesus’ favorite
theme. 5 Her favorite song was “Jesus, Lover of My Soul” by John
Wesley. 6 The following illustrates her passion on this topic:

xii Understanding Ellen White

All the paternal love which has come down from generation
to generation through the channel of human hearts, all the springs[viii]
of tenderness which have opened in the souls of men, are but as a
tiny rill to the boundless ocean when compared with the infinite,
exhaustless love of God. Tongue cannot utter it; pen cannot portray
it. You may meditate upon it every day of your life; you may search
the Scriptures diligently in order to understand it; you may summon
every power and capability that God has given you, in the endeavor
to comprehend the love and compassion of the heavenly Father; and
yet there is an infinity beyond. You may study that love for ages;
yet you can never fully comprehend the length and the breadth, the
depth and the height, of the love of God in giving His Son to die
for the world. Eternity itself can never fully reveal it. Yet as we
study the Bible and meditate upon the life of Christ and the plan of
redemption, these great themes will open to our understanding more
and more. 7

The Holy Spirit led Ellen White to frame the presentation of
her lifelong great controversy theme, portrayed in the five-volume
Conflict of the Ages Series, in these terms. The first book, Patriarchs
and Prophets begins with the words: ” ‘God is love.’ 1 John 4:16.
His nature, His law, is love. It ever has been; it ever will be.” The last
book, The Great Controversy, ends with the following words: “One
pulse of harmony and gladness beats through the vast creation. . . .
From the minutest atom to the greatest world, all things, animate and
inanimate, in their unshadowed beauty and perfect joy, declare that
God is love.” 8 Her most translated and widely read book is Steps to
Christ (1892). The first chapter of this book is on the love of God.
Other Christ-centered books include Thoughts From the Mount of
Blessing (1896), The Desire of Ages (1898), Christ’s Object Lessons
(1900), Education (1903), and The Ministry of Healing (1905).

During the 1890s, while she was in Australia, Ellen White did
much writing for The Desire of Ages. The work on this book brought
out strong emotions that were expressed in her personal diary and in
her correspondence. The following comments from her diary and
other writings reveal the depth of her feelings toward Jesus.

Oh, how inefficient, how incapable I am of expressing the things
which burn in my soul in reference to the mission of Christ! . . .
I know not how to speak or trace with pen the large subject of the

Introduction xiii

atoning sacrifice. I know not how to present subjects in the living
power in which they stand before me. I tremble for fear lest I shall
belittle the great plan of salvation by cheap words. 9

My whole being longs after the Lord, I am not content to be [ix]
satisfied with occasional flashes of light. I must have more. 10

In writing upon the life of Christ I am deeply wrought upon. I
forget to breathe as I should. I cannot endure the intensity of feeling
that comes over me as I think of what Christ has suffered in our
world. 11

I awoke at three o’clock a.m. I feel deeply the need of casting
my helpless soul upon Jesus Christ. He is my helper. He is my all
and in all. I am weak as water without the Holy Spirit of God to help
me. 12

I find tears running down my cheeks when I think of what the
Lord is to His children, and when I contemplate His goodness, His
mercy, [and] His tender compassion. 13

Ellen White had a lifelong core passion for Jesus and the love of
God. It has been necessary to limit the examples and illustrations,
but perhaps one can begin to capture the strong pulse of her Christian
experience. This personal experience and her prophetic visions were
permeated with this reality and were blended in a harmonious way
throughout her life and ministry.

The discussion of Ellen White’s prophetic revelation is not
merely an academic exercise. The very nature of her message draws
a person to a loving God who is revealed in the gift of Jesus.

Ellen White’s orientation toward Scripture

The second key focus of Ellen White’s life was the Bible. 14 It
played a foundational and central role in her personal experience
and ministry. Not only did she use Scripture, her writings are full of
Scripture and point almost continuously to the Word of God.

During the early months following her first vision, it was Scrip-
ture that the Holy Spirit used to help her when she doubted her own
experience. She wrote:

While at family prayers one morning, the power of God began
to rest upon me, and the thought rushed into my mind that it was
mesmerism [hypnotism], and I resisted it. Immediately I was struck

xiv Understanding Ellen White

dumb and for a few moments was lost to everything around me. . . .
A card was held up before me, on which were written in letters of
gold the chapter and verse of fifty texts of Scripture. After I came
out of vision, I beckoned for a slate, and wrote upon it that I was
dumb, also what I had seen, and that I wished the large Bible. I took[x]
the Bible and readily turned to all the texts that I had seen on the
card. I was unable to speak all day. 15

These texts were indelibly imprinted on her mind and are
recorded in her book Early Writings. During her early experience,
she also held Bibles in vision on various occasions. Her prophetic
ministry was to uplift the Word of God. This was also her last mes-
sage to the entire Seventh-day Adventist Church at the 1909 General
Conference Session. One who was there that day described how she
closed her sermon. “Mrs. White spoke a few words of good cheer
and farewell, and then turned to the pulpit, where lay a Bible. She
opened the book, and held it out with hands that trembled with age.
And she said: ‘Brethren and sisters, I commend unto you this Book.’
Without another word, she closed the book, and walked from that
platform.” 16

She understood that her special role as a modern prophet was
to testify to the centrality the Bible. She was a prophet to point
Seventh-day Adventists and the world to Scripture. She wrote:

I have a work of great responsibility to do—to impart by pen and
voice the instruction given me, not alone to Seventh-day Adventists,
but to the world. I have published many books, large and small, and
some of these have been translated into several languages. This is
my work—to open the Scriptures to others as God has opened them
to me. 17

Steps to Christ was first published by Fleming H. Revell, a non-
Adventist Christian publishing house. 18 It was her intention that
her writing would lead people to the Bible and Jesus whether they
thought of her as a prophetic voice or not.

It is vital to understand Ellen White’s personal experience in
relation to the Bible. She earnestly studied the Bible and committed
much of it to memory. She did not give merely a token acknowl-
edgment to Scripture. Both her personal and public writings are
centered on the Bible and contain almost continual allusions, refer-

Introduction xv

ences, and quotations to it. The theological and lifestyle standards
she promoted were invariably linked to Scripture.

If these two principles—her passion for the love of God in Christ
and her orientation toward Scripture—are correctly understood and
integrated in looking at Ellen White’s life and experience, then the
other issues addressed in this book will have a proper context.

1See Merlin D. Burt, “Ellen G. Harmon’s Three-Step Conversion Between 1836 and
1843 and the Harmon Family Methodist Experience” (research paper, Andrews University,
Berrien Springs, MI, 1998).

2Ellen G. White [EGW], Life Sketches (Mountain View, CA: Pacific Press®, 1915),
34, 35

3EGW, “Life Sketches Original Manuscript” (Silver Spring, MD: Ellen G. White®
Estate, n.d.), 43.

4EGW, “The New Zealand Camp Meeting,” Review and Herald, June 6, 1893.
5EGW, Christ’s Object Lessons (Washington, DC: Review and Herald®, 1941), 40.

See also EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),
6:55.

6EGW to Sister Sisley, October 23, 1906, Letter 324, 1906; EGW, “The Work in
Oakland and San Francisco, No. 3,” Review and Herald, December 13, 1906, 10.

7EGW, Testimonies for the Church, 5:740.
8EGW, Patriarchs and Prophets (Mountain View, CA: Pacific Press®, 1958), 33, 34;

EGW, The Great Controversy (Mountain View, CA: Pacific Press®, 1939), 678.
9EGW to O. A. Olsen, July 15, 1892, Letter 40, 1892.

10EGW diary, July 15, 1892, Manuscript 34, 1892.
11EGW diary, July 29, 1897, Manuscript 70, 1897.
12EGW diary, October 11, 1897, Manuscript 177, 1897.
13EGW interview with C. C. Crisler, July 21, 1914.
14See R. Clifford Jones in chapter 3 on the relation of Ellen White’s writings to the

Bible.
15EGW, Early Writings (Hagerstown, MD: Review and Herald®, 2000), 22, 23.
16William A. Spicer, The Spirit of Prophecy in the Advent Movement (Washington,

DC: Review and Herald®, 1937), 30.
17EGW, Testimonies for the Church, 8:236.
18EGW, Steps to Christ (New York: Fleming H. Revell, 1892).

Chapter One - The Gift of Prophecy in Scripture[xi]
[12]

Jon Paulien

Seventh-day Adventists believe that Ellen G. White had the
biblical gift of prophecy. They compare her with what the Scriptures
say about prophets in both the Old and New Testaments. A strong
basis for their conviction is what Paul said about spiritual gifts in
Ephesians, 1 Corinthians, and Romans. The Adventist view of the
gift was also influenced to some degree by how her gift functioned
in practice. 1

The Old Testament evidence

In the Old Testament there are three Hebrew word roots for the
concept of “prophet-prophesy-prophecy.” The most prominent of
these (nabi’) is normally translated prophet or (naba) prophesy in
English and is always translated with prophet words in the Septuagint
(Greek Old Testament). 2 During the period of the judges in earlier
Old Testament history, prophetic figures were also referred to as
“seers” (1 Sam. 9:9). 3 The two Hebrew words for seer (rō’eh and
h. ōzeh) can be used interchangeably (Isa. 30:9, 10).

There is a difference in the Old Testament between the noun and
the verb form of “prophet-prophesy” The root meaning of the noun
prophet (nabi’) is “speaker” or “proclaimer.” But it can also mean
“the called one.” In its verbal form it is normally used for “prophetic
speech” and sometimes for frenzied and unusual behavior (Num.[13]
11:25-27; 1 Sam. 10:5, 6, 10ff.; 18:10, 11; 19:18ff.; 1 Kings 18:29).
4

In general, prophets in the Old Testament represented God to
people on earth (Amos 3:7). The prophet would receive instruction
from God and would then pass that instruction on to the people
(Exod. 4:15, cf. Exod. 7:1), who were expected to follow it (2
Chron. 20:20). This role was in contrast to that of the priests, who
in worship represented the people before God. While the role of the

16

https://egwwritings.org/?ref=en_kjv.1.Samuel.9.9
https://egwwritings.org/?ref=en_kjv.Isaiah.30.9-10
https://egwwritings.org/?ref=en_kjv.Numbers.11.25-29
https://egwwritings.org/?ref=en_kjv.Numbers.11.25-29
https://egwwritings.org/?ref=en_kjv.Numbers.11.25-29
https://egwwritings.org/?ref=en_kjv.Numbers.11.25-29
https://egwwritings.org/?ref=en_kjv.1.Sam.10.5-6
https://egwwritings.org/?ref=en_kjv.1.Kings.18.29
https://egwwritings.org/?ref=en_kjv.Amos.3.7
https://egwwritings.org/?ref=en_kjv.Exodus.4.15
https://egwwritings.org/?ref=en_kjv.Exodus.7.1
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20

Chapter One - The Gift of Prophecy in Scripture 17

priest was hereditary, one could become a prophet only through a
direct calling by God (Isa. 6:1-9; Jer. 1:1-10; Ezek. 2:1-7; Amos
7:14-17). 5 Whereas most prophets in the Old Testament were men,
four women are designated as “prophetesses”: Miriam, Deborah,
Huldah, and the wife of Isaiah (Exod. 15:20; Judg. 4:4; 2 Kings
22:14-20; 2 Chron. 34:22-28; Isa. 8:3).

Prophets in the Old Testament received information from God in
two primary ways (Num. 12:6-8). One of these was more auditory.
The prophet heard words directly from God and was expected to
pass on the message as it was given by God. This kind of revelation
lay behind the repeated use of such phrases as “thus says the Lord”
(1 Sam. 10:18; 2 Sam. 12:11; 1 Kings 20:28; 2 Kings 1:4; 2 Chron.
34:23; Isa. 7:7; Jer. 8:4; Ezek. 3:27). The second way that prophets
received information from God was through dreams and visions
(Num. 12:6; 1 Sam. 3:1; Isa. 1:1; Jer. 24:1; Ezek. 8:4; Dan. 7:2;
Hab. 2:2, 3). Generally, the earlier prophets of the Old Testament
received direct speech from God, while in the later period dreams
and visions became a more common mode of special revelation.
Some prophets predicted future events (Isa. 40-66; Jer. 33; Ezek.
36-48; Dan. 2; 7; Joel 3:9-21), but many prophets did not predict
the future. Their primary message was to give God’s perspective
and provide warning and encouragement for their time and place (2
Chron. 20:20).

In the Old Testament, much of the prophetic writings are in He-
brew poetry (Isaiah and Micah, for example). The literary style and
quality of the prophetic writings reflect the personality, education,
and emotional state of the prophet. The prophetic writings also
include long historical narratives (books such as 1 Samuel and 2
Kings), exploring how the history of Israel was affected by obe-
dience or disobedience to the covenant. Later prophets such as
Zechariah and Daniel had apocalyptic visions, viewing the future
through symbolism.

Prophets and prophecy occurred in Old Testament times from
the very beginning. Enoch and Noah are antediluvian examples
(Gen. 5:24; Jude 14; Gen. 6:13-21). Abraham was called a prophet
(Gen. 20:7), and this was also the case with Miriam (Exod. 15:20),
Moses (Deut. 18:15, 18; 34:10-12), and the seventy upon whom
the “spirit of Moses” had fallen (Num. 11:16-30). Although we can

https://egwwritings.org/?ref=en_kjv.Isaiah.6.1-9
https://egwwritings.org/?ref=en_kjv.Jeremiah.1.1-10
https://egwwritings.org/?ref=en_kjv.Ezekiel.2.1-7
https://egwwritings.org/?ref=en_kjv.Amos.7.14-17
https://egwwritings.org/?ref=en_kjv.Amos.7.14-17
https://egwwritings.org/?ref=en_kjv.Exodus.15.20
https://egwwritings.org/?ref=en_kjv.Judges.4.4
https://egwwritings.org/?ref=en_kjv.2.Kings.Kings.22
https://egwwritings.org/?ref=en_kjv.2.Kings.Kings.22
https://egwwritings.org/?ref=en_kjv.2.Chronicles.Chronicles.34
https://egwwritings.org/?ref=en_kjv.Isaiah.8.3
https://egwwritings.org/?ref=en_kjv.Numbers.12.6-8
https://egwwritings.org/?ref=en_kjv.1.Samuel.10.18
https://egwwritings.org/?ref=en_kjv.2.Samuel.12.11
https://egwwritings.org/?ref=en_kjv.1.Kings.20.28
https://egwwritings.org/?ref=en_kjv.2.Kings.1.4
https://egwwritings.org/?ref=en_kjv.2.Chronicles.34.23
https://egwwritings.org/?ref=en_kjv.2.Chronicles.34.23
https://egwwritings.org/?ref=en_kjv.Isaiah.7.7
https://egwwritings.org/?ref=en_kjv.Jeremiah.8.4
https://egwwritings.org/?ref=en_kjv.Ezekiel.3.27
https://egwwritings.org/?ref=en_kjv.Numbers.12.6
https://egwwritings.org/?ref=en_kjv.1.Samuel.3.1
https://egwwritings.org/?ref=en_kjv.Isaiah.1.1
https://egwwritings.org/?ref=en_kjv.Jeremiah.24.1
https://egwwritings.org/?ref=en_kjv.Ezekiel.8.4
https://egwwritings.org/?ref=en_kjv.Daniel.7.2
https://egwwritings.org/?ref=en_kjv.Habakkuk.2.2-3
https://egwwritings.org/?ref=en_kjv.Isaiah.40-66
https://egwwritings.org/?ref=en_kjv.Jeremiah.33.1
https://egwwritings.org/?ref=en_kjv.Ezekiel.36-48.1
https://egwwritings.org/?ref=en_kjv.Ezekiel.36-48.1
https://egwwritings.org/?ref=en_kjv.Daniel.2.1
https://egwwritings.org/?ref=en_kjv.Daniel.7.1
https://egwwritings.org/?ref=en_kjv.Joel.3.9-21
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20
https://egwwritings.org/?ref=en_kjv.Genesis.5.24
https://egwwritings.org/?ref=en_kjv.Jude.14.1
https://egwwritings.org/?ref=en_kjv.Genesis.6.13-21
https://egwwritings.org/?ref=en_kjv.Genesis.20.7
https://egwwritings.org/?ref=en_kjv.Exodus.15.20
https://egwwritings.org/?ref=en_kjv.Deuteronomy.18.15
https://egwwritings.org/?ref=en_kjv.Deuteronomy.18.1
https://egwwritings.org/?ref=en_kjv.Deuteronomy.34.10-12
https://egwwritings.org/?ref=en_kjv.Numbers.11.16-30

18 Understanding Ellen White

infer something about the nature of prophecy from these individuals’[14]
statements and behaviors, there is little direct information as to
exactly how this office or gift operated in their lives. The most
interesting text is Numbers 12:6-8, where it is said that “prophets”
received dreams and visions, but Moses communicated with God
face to face. In this case, Moses was more than a prophet. His
leadership authority in the situation exceeded that of his sister and
brother, both of whom are referred to as prophets (Exod. 7:1; 15:10—
in Aaron’s case the term is used in a limited sense).

In the period of the judges, Deborah is the only person titled
as a prophet until one gets to the time of Samuel, who is the first
prophet from whom we can glean considerable information about
the nature of the gift. The gift seems to have flourished in the time
of the monarchy, with Nathan and Gad at the time of David, and
Ahijah in the time of Solomon. Later, in addition to Elijah and
Elisha, the monarchy was served by canonical prophets, who wrote
books of the Bible, such as Isaiah, Amos, Hosea, Micah, Nahum,
and Zephaniah. During the period of the exile, Jeremiah, Ezekiel,
and Daniel served the people of God as prophets. And finally, after
the return from Exile, Judah was served by the canonical prophets
Haggai, Zechariah, and Malachi.

Another major distinction in the Old Testament is between true
and false prophets. The writing prophets, in particular, were often
confronted by other prophets whose messages contradicted theirs
(Isa. 9:13-16; 28:7; Mic. 3:5-7; Jer. 14:13-16; 27:9, 10; 29:8, 9;
Ezek. 13:2-17). At times like these, the false prophets tended to
uphold tradition and thus proclaimed messages that were comfort-
able to the people. The true prophets in the Old Testament, on the
other hand, brought a word from God that contradicted tradition and
brought them into conflict with popular views. 6

How were people to know that someone consistently spoke or
wrote from a genuine prophetic relationship with the true God? The
authority of the true prophet in the Old Testament was confirmed by
the quality and usefulness of what the prophet said (1 Sam. 3:19-21),
by miracles (2 Kings 2:13-15), by the fulfillment of predictions (Jer.
28:9), and by the consistency between their teachings and previous
genuine revelations (Deut. 13:1-5). False prophets, on the other
hand, could be detected by their desire for money (Mic. 3:11), a

https://egwwritings.org/?ref=en_kjv.Numbers.12.6-8
https://egwwritings.org/?ref=en_kjv.Exodus.7.1
https://egwwritings.org/?ref=en_kjv.Exodus.15.10
https://egwwritings.org/?ref=en_kjv.Isaiah.9.13-16
https://egwwritings.org/?ref=en_kjv.Isaiah.28.7
https://egwwritings.org/?ref=en_kjv.Micah.3.5-7
https://egwwritings.org/?ref=en_kjv.Jeremiah.14.13-16
https://egwwritings.org/?ref=en_kjv.Jeremiah.27.9-10
https://egwwritings.org/?ref=en_kjv.Jeremiah.29.8-9
https://egwwritings.org/?ref=en_kjv.Ezekiel.13.2-17
https://egwwritings.org/?ref=en_kjv.1.Samuel.3.19-21
https://egwwritings.org/?ref=en_kjv.2.Kings.2.13-15
https://egwwritings.org/?ref=en_kjv.Deuteronomy.13.1-5
https://egwwritings.org/?ref=en_kjv.Micah.3.11

Chapter One - The Gift of Prophecy in Scripture 19

willingness to say what people wanted to hear (Isa. 30:10; Mic.
2:11), a failure of their predictions to occur (Deut. 18:22), and
by the inconsistency between their teachings and the testimony of
earlier revelation (Deut. 13:1-5; Jer. 27:12-16). 7

There are numerous parallels between the Old Testament
prophets and the ministry of Ellen G. White. God communicated [15]
to her both in visions and dreams and, at times, in direct speech.
While at times she spoke and wrote about future events, the primary
emphasis of her testimonies was to give God’s viewpoint in specific
situations and to provide warning and encouragement for those she
addressed. Like the writing prophets of the Old Testament, her mes-
sages often went against the grain and challenged the church and its
leadership to get out of its traditional comfort zones and get in line
with God’s advancing purpose for His people. Some people have
been troubled by her application of specific texts, but there is a broad
consistency in her writings with previous revelation (Scripture). And
like the Old Testament prophets, her life and ministry have been
spiritually useful to many.

The New Testament evidence

When the early church chose the Greek word for prophet to
refer to individuals in their midst, it was clearly building on the
Old Testament concept of the prophet. 8 The “prophet-prophecy-
prophesy” word group in the New Testament needs to be understood.
9 These words are scattered throughout the New Testament, but are
particularly concentrated in 1 Corinthians 12-14 and the book of
Revelation. The “apostle-apostleship” word group is also important
to this study. 10 It is particularly concentrated in the writings of Paul
and of his companion Luke. 11

Successors of the Old Testament prophets

Luke 11:47-50 (parallel to Matt. 23:29-37) is part of Jesus’
denunciation of the scribes and Pharisees. Just as their ancestors
killed the (Old Testament) prophets (verses 47, 48), so they would
kill the “ prophets and apostles ” that God would send to them

https://egwwritings.org/?ref=en_kjv.Isaiah.30.10
https://egwwritings.org/?ref=en_kjv.Micah.2.11
https://egwwritings.org/?ref=en_kjv.Micah.2.11
https://egwwritings.org/?ref=en_kjv.Deuteronomy.18.22
https://egwwritings.org/?ref=en_kjv.Deuteronomy.13.1-5
https://egwwritings.org/?ref=en_kjv.Jeremiah.27.12-16
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12-14
https://egwwritings.org/?ref=en_kjv.Luke.11.47-50
https://egwwritings.org/?ref=en_kjv.Matthew.23.29-37

20 Understanding Ellen White

(verses 49, 50). According to this text, both apostles and prophets
would be the successors of the Old Testament prophets.

The complementary character of apostles and prophets can be
seen as well in Ephesians 2:20. In Ephesians 2:19-22, the church is
portrayed as a house built of people upon a solid foundation, which
is the apostles and prophets in their relationship to the cornerstone
Jesus Christ. Who are these apostles and prophets? In Ephesians 3:5
and 4:11, they are clearly in the New Testament era, not in the Old.
The apostles and prophets together were agents of God’s revelation
to the fledgling church.

The apostle word group

The root meaning of apostle concerns one who is “dispatched
for a specific purpose,” a messenger or ambassador of some kind.
While used in Scripture as a noun, it is really an adjective, “the sent[16]
one.” This word is related to the verbal form apostello, which is
usually translated “send.” The status of an “apostle” depends on the
status of the one who sends him or her (John 13:16). The apostle
can be simply a messenger between ordinary individuals. But when
the “apostle” is sent by a king or by God, their status becomes
extraordinary. In the New Testament, therefore, the apostle is highly
honored by other believers as a special envoy direct from God. 12

In the fullest sense, then, Jesus is the ultimate Apostle (Heb.
3:2), the One in whom the definitive revelation of God has taken
place (Heb. 1:1-3). 13 All other apostles derive their authority from
Him. The earliest definition of apostleship in New Testament times,
therefore, limits the office to those “who have been with us the whole
time the Lord Jesus was living among us, beginning from John’s
baptism to the time when Jesus was taken up from us. For one of
these must become a witness with us of his resurrection” (Acts 1:21,
22, NIV; cf. 25).

This would seem to limit the office to those who walked with the
God-man throughout His time on earth. Paul expands this definition,
however, as his connection with Jesus was limited to visionary
experience well after the Resurrection (1 Cor. 9:1, 2; 15:1-11; Gal.
1:15, 16). So apostleship was not limited to the twelve disciples.
Nevertheless, the office requires some sort of direct calling from

https://egwwritings.org/?ref=en_kjv.Ephesians.2.20
https://egwwritings.org/?ref=en_kjv.Ephesians.2.19-22
https://egwwritings.org/?ref=en_kjv.Ephesians.3.5
https://egwwritings.org/?ref=en_kjv.Ephesians.4.11
https://egwwritings.org/?ref=en_kjv.John.13.16
https://egwwritings.org/?ref=en_kjv.Hebrews.3.2
https://egwwritings.org/?ref=en_kjv.Hebrews.3.2
https://egwwritings.org/?ref=en_kjv.Hebrews.1.1-3
https://egwwritings.org/?ref=en_kjv.Acts.1.21
https://egwwritings.org/?ref=en_kjv.Acts.1.22
https://egwwritings.org/?ref=en_kjv.Acts.1.25
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.2
https://egwwritings.org/?ref=en_kjv.1.Corinthians.15.1-11
https://egwwritings.org/?ref=en_kjv.Galatians.1.15
https://egwwritings.org/?ref=en_kjv.Galatians.1.15
https://egwwritings.org/?ref=en_kjv.Galatians.1.16

Chapter One - The Gift of Prophecy in Scripture 21

the New Testament Jesus, in Paul’s case a call to reach out to the
Gentiles (Acts 9:15; Eph. 3:1, 8). Individuals such as Apollos and
Timothy who meet the other criteria, but did not have a direct call
from Jesus, are not called apostles (1 Cor. 3:3-9; 2 Cor. 1:1; Phil.
1:1; 1 Thess. 3:2). While apostles were generally men, such as Peter
(1 Pet. 1:1; 2 Pet. 1:1), James (Gal. 1:19), and Paul (Rom. 1:1;
1 Cor. 1:1, etc.), one apostle in the New Testament was perhaps a
female, named Junia (Rom. 16:7). 14 The apostles, driven by the
Spirit, take up the role that Jesus had played on this earth (John
14:12-17).

As a result, the apostle is to be obeyed just as much as the word
of the Lord Himself (1 Thess. 2:13). This is true not only of the
apostle’s personal presence, but in the apostle’s absence his written
word substitutes for his presence (1 Cor. 5:3, 4; Col. 2:5; 2 Cor.
13:10; Eph. 3:4). It is to be obeyed without question (1 Cor. 7:6, 10,
25, 40; 9:14; 14:37, 38; 1 Thess. 4:11; 2 Thess 3:4, 6, 10, 14). The
unique authority of the apostle is due to his or her nearness to the
Christ event.

The duties of the office centered on traveling from place to place,
proclaiming what the apostle had experienced with Jesus (1 Cor. 9:1,
5; Eph. 3:5). In the process, apostles would found and administer
new churches (1 Cor. 15:10, 11; Eph. 2:20). 15

It is interesting that although Paul speaks prophetically to the [17]
churches (1 Cor. 14:6), 16 he never calls himself a “prophet.” His
own self-identity is as an apostle (Rom. 11:13; 1 Cor. 9:1, 2; 2
Cor. 12:11, 12; 1 Tim. 2:7; 2 Tim 1:11, also in the opening lines of
most of Paul’s letters). This suggests that the designation “apostle”
includes the gifts and activities of the prophet and more (2 Cor.
12:1-7; Eph. 3:3-7). 17

In 1 Corinthians 12:28-31, the gifts of the Spirit are listed with
ordinal numbers that point to a hierarchy of authority. Paul also
urges believers in Corinth to strive for “the greater gifts” (1 Cor.
12:31, NIV). That Paul intends a hierarchy in this list is further
substantiated by two elements in the context: (1) In 1 Corinthians
14:5, the gift of prophet is listed as more important than speaking
in tongues, which is listed eighth in order (1 Cor. 12:28). (2) As
important as apostle and prophet are to the church, in the chapters
that follow this list, genuine love is portrayed as superior even to the

https://egwwritings.org/?ref=en_kjv.Acts.9.15
https://egwwritings.org/?ref=en_kjv.Ephesians.3.1
https://egwwritings.org/?ref=en_kjv.Ephesians.3.8
https://egwwritings.org/?ref=en_kjv.1.Corinthians.3.3-9
https://egwwritings.org/?ref=en_kjv.2.Cor.1.1
https://egwwritings.org/?ref=en_kjv.Philippians.1.1
https://egwwritings.org/?ref=en_kjv.Philippians.1.1
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.3.2
https://egwwritings.org/?ref=en_kjv.1.Peter.1.1
https://egwwritings.org/?ref=en_kjv.2.Peter.1.1
https://egwwritings.org/?ref=en_kjv.Gal.1.19
https://egwwritings.org/?ref=ro_RCCV.Rom.1.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.1.1
https://egwwritings.org/?ref=en_kjv.John.14.12-17
https://egwwritings.org/?ref=en_kjv.John.14.12-17
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.2.13
https://egwwritings.org/?ref=en_kjv.1.Corinthians.5.3
https://egwwritings.org/?ref=en_kjv.1.Corinthians.5.4
https://egwwritings.org/?ref=en_kjv.Colossians.2.5
https://egwwritings.org/?ref=en_kjv.2.Corinthians.13.10
https://egwwritings.org/?ref=en_kjv.2.Corinthians.13.10
https://egwwritings.org/?ref=en_kjv.Ephesians.3.4
https://egwwritings.org/?ref=en_kjv.1.Corinthians.7.6
https://egwwritings.org/?ref=en_kjv.1.Cor.7.10
https://egwwritings.org/?ref=en_kjv.1.Cor.7.25
https://egwwritings.org/?ref=en_kjv.1.Cor.7.40
https://egwwritings.org/?ref=en_kjv.1.Corinthians.Corinthians.9
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.37
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.38
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.4.11
https://egwwritings.org/?ref=en_kjv.2.Thessalonians.3.4
https://egwwritings.org/?ref=en_kjv.2.Thessalonians.3.6
https://egwwritings.org/?ref=en_kjv.2.Thessalonians.3.10
https://egwwritings.org/?ref=en_kjv.2.Thessalonians.3.14
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.5
https://egwwritings.org/?ref=en_kjv.Ephesians.3.5
https://egwwritings.org/?ref=en_kjv.1.Corinthians.15.10
https://egwwritings.org/?ref=en_kjv.1.Corinthians.15.11
https://egwwritings.org/?ref=en_kjv.Ephesians.2.20
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.6
https://egwwritings.org/?ref=ro_RCCV.Rom.11.13
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.9.2
https://egwwritings.org/?ref=en_kjv.2.Corinthians.12.11
https://egwwritings.org/?ref=en_kjv.2.Corinthians.12.11
https://egwwritings.org/?ref=en_kjv.2.Corinthians.12.12
https://egwwritings.org/?ref=en_kjv.1.Timothy.2.7
https://egwwritings.org/?ref=en_kjv.2.Timothy.1.11
https://egwwritings.org/?ref=en_kjv.2.Corinthians.12.1-7
https://egwwritings.org/?ref=en_kjv.2.Corinthians.12.1-7
https://egwwritings.org/?ref=en_kjv.Ephesians.3.3-7
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.28-31
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.31
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.31
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.5
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.5
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.28

22 Understanding Ellen White

greatest of the gifts (1 Cor. 13:13). So in terms of offices, apostle
is listed as first in rank in the church and prophet is second. This
ranking is grounded in the direct knowledge the apostles had of the
Christ event and the personal commission each had received from
Jesus.

The apostle is everything the prophet is and more, according
to the New Testament. They are equal when it comes to being the
objects of direct revelation. But the apostle’s authority of office is
even greater than the prophet because of the special commission of
leadership and the unique relationship in time to the first-century
Christ event. In the Old Testament, Moses—who was more than
a prophet—led the children of Israel and established the “church
structure.” In the same way, the New Testament apostles were com-
missioned to begin the Christian church and establish its structure.
The Old Testament prophets were called to reform the people when
they fell away from God. They did not lead the “church,” rather they
spoke to the “church” from outside the leadership structure. The
same can be said for New Testament prophets.

No later prophet can fill the apostolic role. Although Ellen White
plays an important authoritative role for Seventh-day Adventists, she
will never be placed in the canon; she is a “lesser light” that points
us to the “greater light” of Scripture. 18 Ellen White wrote clearly
that her writings were not a part of the canon:

During the ages while the Scriptures of both the Old and the
New Testament were being given, the Holy Spirit did not cease to
communicate light to individual minds, apart from the revelations
to be embodied in the Sacred Canon. The Bible itself relates how,
through the Holy Spirit, men received warning, reproof, counsel,
and instruction, in matters in no way relating to the giving of the[18]
Scriptures. And mention is made of prophets in different ages, of
whose utterances nothing is recorded. In like manner, after the close
of the canon of the Scripture, the Holy Spirit was still to continue its
work, to enlighten, warn, and comfort the children of God. 19

Inclusion in the New Testament canon is grounded in the context
of the first advent of Christ.

https://egwwritings.org/?ref=en_kjv.1.Corinthians.13.13

Chapter One - The Gift of Prophecy in Scripture 23

Prophets and prophesying

In addition to the distinction between apostles and prophets, it is
also necessary to distinguish between prophets, on the one hand, and
prophecy or prophesying on the other hand. A prophet prophesies
and produces prophecies, but not every prophecy comes from a
prophet, and not all who prophesy are prophets. There is a sense in
which all who partake of the Spirit may be called upon to “prophesy”
at one point or another. This is underlined by Peter’s sermon on the
Day of Pentecost (Acts 2:17, 18, quoting Joel 2:28, 29).

In this context Peter makes the radical observation that the out-
pouring of the Holy Spirit will cause both men and women to “proph-
esy.” Such prophecies will often be accompanied by visions and
dreams, and all who receive the Spirit (“on all flesh”) can be called
upon by God to prophesy. This broad view of the gift of prophecy is
seen also in 1 Corinthians 11:4, 5 and chapter 14, where believers
are encouraged to “desire” prophesying (verse 1; cf. 39), and to “all
prophesy one by one” (verse 31; cf. 24, 25).

In other words, God is free to get a message through by any
means of His choosing. He used Balaam’s donkey (Num. 22:21-25)
and even His enemy, Caiaphas (John 11:51), to prophesy. But it
is equally clear that not all who prophesy are prophets. Caiaphas
was not a prophet. Certainly Balaam’s donkey was not a prophet.
It is even doubtful whether any of the Corinthians mentioned in 1
Corinthians 14 were prophets. 20 Whereas all prophets prophesy,
not everyone who prophesies is a prophet. In the New Testament,
the office of the “prophet” was limited to a few leading individuals
(cf. Acts 13:1; 15:32; 11:27-30; 21:10-14) who might also be
apostles. These were people of great and continuing authority (such
as Barnabas, Paul, Silas, and Agabus). 21

This might shed light on Paul’s counsel in 1 Thessalonians 5:19-
22: “Do not quench the Spirit; do not despise prophetic utterances.
But examine everything carefully; hold fast that which is good;
abstain from every form of evil” (NASB).

Paul does not say here that “prophets” should be examined
(though Scripture speaks to this elsewhere). What is to be examined
is the claimed product of the Spirit’s work (including prophecy). [19]
Not to do so could allow evil to enter the church in the guise of the

https://egwwritings.org/?ref=en_kjv.Acts.2.17
https://egwwritings.org/?ref=en_kjv.Acts.2.18
https://egwwritings.org/?ref=en_kjv.Joel.2.28
https://egwwritings.org/?ref=en_kjv.Joel.2.29
https://egwwritings.org/?ref=en_kjv.Numbers.22.21-25
https://egwwritings.org/?ref=en_kjv.John.11.51
https://egwwritings.org/?ref=en_kjv.Acts.13.1
https://egwwritings.org/?ref=en_kjv.Acts.15.32
https://egwwritings.org/?ref=en_kjv.Acts.11.27-30
https://egwwritings.org/?ref=en_kjv.Acts.21.10-14
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-22
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-22

24 Understanding Ellen White

good (cf. verse 22). That which claims to be prophetic revelation is
to be examined in the light of previous revelation. All that claims to
be prophecy is not necessarily from God.

A related reference is Romans 12:6. According to this text, “We
have different gifts, according to the grace given us. If your gift is
prophesying, then prophesy in accordance with your faith” (NIV;
italics added). A person who has the gift of “prophecy” (the office
of a prophet is not in view here) is to exercise it “according to the
analogy of the faith.”

“According to the analogy of the faith” is an ambiguous expres-
sion. The underlying Greek can naturally express several ideas:
(1) that the one who prophesies will do so to the degree that he or
she has faith that God is speaking through them at that point; (2)
that the one who has the gift should always prophesy in agreement
with “the faith,” that which the church generally holds on the basis
of Scripture; and (3) that the Spirit will only manifest the gift of
prophecy through those who already have faith in Christ. Whatever
option best expresses Paul’s intention, it should be kept in mind that
the text does not address the office of prophet, but rather the broader
New Testament category of “prophecy” and “prophesying.”

The New Testament prophet

What exactly is the function of the New Testament prophet?
The Greek root of prophet is a compound word, combining a Greek
word for “speaking” with the prefix “ pro,” which is ambiguous
in meaning. It can mean “speaking openly” or publically, much
like preaching. But it can also mean “speaking ahead of time” or
“in advance.” 22 In ancient Greece, the word came to be used for
appointed people through whom the gods revealed their will. 23

So by New Testament times the prophet comes to be known as “a
proclaimer or expounder of divine matters or concerns that could
not ordinarily be known except by special revelation.” 24

The New Testament adds at least three criteria for a true prophet
to those of the Old Testament. First, those who prophesied in Corinth
would submit to the authority of Paul, an apostle and an author of
what would become New Testament Scripture (1 Cor. 14:37). So any
noncanonical prophet in the New Testament era was subject to the

https://egwwritings.org/?ref=en_kjv.Romans.12.6
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.37

Chapter One - The Gift of Prophecy in Scripture 25

authority of the New Testament, which was written by the apostles.
Second, the true prophet will manifest the presence of the Spirit by a
true confession of Jesus Christ (1 John 4:2, 3). Since false prophets
can confess the name of Jesus also (Matt. 7:21-23), this criterion by [20]
itself is not decisive. Third, the life of the true prophet will reflect
the high ethical principles of the revelation, while the revelations of
the false prophet will produce evil fruits (Matt. 7:15-23; Rev. 2:20).
This latter point needs to be tempered, however, by the recognition
that some canonical prophets, such as David and Solomon, made
some very immoral life choices.

In the epistles of Paul, prophets generally exhort people to obey
the will of God that has been revealed to them through the prophet or
through earlier revelations in the Scriptures; they rarely predict future
events. In Revelation, the prophetic role is reversed: prediction of
future events is central to the “prophecy” (Rev. 1:3), and exhortation
takes a more marginal role.

New Testament prophets can be seen at work in the book of Acts.
In Acts 11:27-30, the story is told of a delegation of prophets who
came to Antioch from Jerusalem. One of them, Agabus, foretold “by
the Spirit” a worldwide famine that was about to happen (verse 28).
The message was accepted as authoritative, and action was taken
so that the brethren in Judea would not suffer unduly. Here a New
Testament prophet (1) foretold something that was about to happen,
and (2) the message called for an obedient response.

In Acts 15:30-32, two prophets, Judas and Silas, were sent by
the council in Jerusalem to report the decision of the council. As
prophets, they not only read the epistle but spoke many words to
encourage and strengthen the church. The phrase “being prophets
themselves” (verse 32, NASB) seems to set them in continuity with
those (the apostles and elders in Jerusalem) who had sent the epistle.
The purpose of the epistle was the unity of the church, and God
used Judas and Silas to support that purpose “with many words” of
encouragement.

In Acts 21:10-14, Agabus again appears and foretells the cap-
tivity of Paul in Jerusalem. Here the prophet is seen delivering a
message from God to an individual. He does not specify whether
or not Paul should go to Jerusalem, he just informs him of roughly
what will happen to him there. Interestingly, there is a division in

https://egwwritings.org/?ref=en_kjv.1.John.4.2
https://egwwritings.org/?ref=en_kjv.1.John.4.3
https://egwwritings.org/?ref=en_kjv.Matthew.7.21-23
https://egwwritings.org/?ref=en_kjv.Matthew.7.15-23
https://egwwritings.org/?ref=en_kjv.Revelation.2.20
https://egwwritings.org/?ref=en_kjv.Revelation.1.3
https://egwwritings.org/?ref=en_kjv.Acts.11.27-30
https://egwwritings.org/?ref=en_kjv.Acts.15.30-32
https://egwwritings.org/?ref=en_kjv.Acts.21.10-14

26 Understanding Ellen White

the church regarding how to apply this prophecy. Luke and oth-
ers around Paul at the time believe it means he should not go to
Jerusalem. Paul, on the other hand, determines to go anyway. Af-
ter some discussion of the matter, Paul’s colleagues give in to his
determination.

This incident is an excellent example of the church struggling to
understand how a prophecy should be applied in a specific situation.
Agabus’s message or role as a prophet was not in question. But
it was recognized that the prophecy did not specify what Paul’s
action should be. Paul, following the leading of the Holy Spirit as[21]
an apostle, chose to go to Jerusalem anyway, and the prophecy of
Agabus was fulfilled in a general way. 25

This story is extremely relevant to the church today. Like Paul
and his followers, the words of the true prophet need to be accepted
by us today as a word from God. But like them, we also need to
use sanctified common sense in applying such counsels to our own
situation. The same Holy Spirit that inspired the original utterance
will assist in the application. But that does not mean that genuine
believers will have no difference of opinion as to how the word from
God applies in a given situation. Believers need to be both humble
and gracious as the church wrestles with complex issues in the light
of inspiration. We “know in part” (1 Cor. 13:9), and some aspects
of the will of God in specific situations will not always be clear.

Some may argue that there is no need for common sense and
discernment (“I take it as it reads”). But counsel written to another
time and place does not always fit neatly into a radically different
situation. This means that genuine prophetic messages can be ap-
plied in disastrous ways by sincere followers of the prophet. For
example, a father writes a letter to his lazy son, urging him to ac-
tion. But if that letter were mistakenly sent to his workaholic son,
great damage would result. Circumstances alter cases, and through
careful discernment, studied in context with the whole of revelation
and guided by the Holy Spirit, the written word from the past can
become a living and powerful word from the Lord for today!

Outside the book of Acts there are several more important ex-
amples of the nature of the prophetic office in the New Testament.
In the letters of Paul to Timothy, mention is made of very specific
prophecies regarding Timothy (1 Tim. 1:18; 4:14). These prophetic

https://egwwritings.org/?ref=en_kjv.1.Corinthians.13.9
https://egwwritings.org/?ref=en_kjv.1.Timothy.1.18
https://egwwritings.org/?ref=en_kjv.1.Timothy.4.14

Chapter One - The Gift of Prophecy in Scripture 27

messages were evidently delivered, perhaps by Paul, at the time of
Timothy’s ordination to the gospel ministry. These “prophecies”
may have been along the lines of 1 Corinthians 14:24, 25, where
prophetic messages expose the secrets of a person’s heart. This kind
of thing often occurred in Ellen White’s ministry.

Key passages

The two parts of the New Testament where the language of
prophets and prophecy are most heavily clustered are 1 Corinthians
12-14 and the book of Revelation.

1 Corinthians 12-14

The major passage that deals most directly with the question of
prophets and prophecy in the New Testament is 1 Corinthians 12-14. [22]
The Corinthians want to know about the workings of the Holy Spirit
in the church. Paul, however, is more concerned about the unity
of the church (cf. the one-body imagery of 12:12-27), which is a
co-theme of this section. In 1 Corinthians 12, the work of the Spirit
is divided into two lists of gifts (verses 7-11 and 28-31), which are
commonly assumed to be equivalent. However, there are significant
differences between the two lists.

The first list (1 Cor. 12:7-11) is made up of “manifestations”
that are accomplished by the Spirit, not offices or roles. The focus
of this list, therefore, is on specific expressions of the Spirit’s work,
such as words of wisdom and knowledge. So this list concerns
the products of the Spirit’s work in human beings, manifested in
actions. Therefore, you do not find “apostle” or “prophet” in this
list, but there is mention of “prophecy.” In contrast to the second list,
individuals have no steady claim on these manifestations, they are
given by the Spirit to whomever He wills and whenever He wills.

The second list (verses 28-31) is made up of gifts in the form of
offices into which God has placed people. These roles in the church
are listed in plural, with “apostles” and “prophets” being the first
two. In contrast to the first list, these offices are not arbitrary on the
part of the Spirit; they can be sought or “eagerly desired” (NIV and

https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.24
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.25
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12-14
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12-14
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12-14
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.12-27
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.7-11
https://egwwritings.org/?ref=en_kjv.1.Corinthians.28-31
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.7-11

28 Understanding Ellen White

ESV of verse 31; cf. 11). As we have seen above, they are listed in
a hierarchical order of authority.

This passage explicitly articulates the New Testament distinction
between the office of the prophet (the few) and the general manifes-
tation of prophecy and prophesying among all the believers. In order
of church leadership, a prophet stands above all other offices except
that of apostle (cf. 1 Cor. 14:5). The message of the prophet is in-
complete in comparison with the clarity of eternity (1 Cor. 13:9-12).
God’s revelation to us is like an adult attempting to explain adult
things to a two-year-old. It is the clearest revelation of God’s will
available to us, yet it is incomplete on account of our own limitations
of understanding.

Coming to chapter 14 we must note a number of facts: (1) It
was not the purpose of this chapter to lay out the nature of prophecy.
Its purpose was to bring order and unity into the worship services
in Corinth (cf. verse 40). (2) The Corinthian situation was an
aberration, not the norm. Thus we must not assume that Paul’s
discussion of the question there is normative for us in every detail.
(3) The apostle clearly exercises his apostolic authority over those
in Corinth who would claim to be prophets (verse 37). It was the
function of an apostle as a founder of the church to have leadership[23]
authority. The quality of special revelation is the same for apostle
and prophet. There are no degrees of inspiration.

The use of prophet to describe individuals in Corinth seems to
contradict the earlier distinction between the office of the prophet
and the manifestation of prophecy and prophesying in a more general
sense (1 Cor. 12). Certainly, if the Corinthians manifested genuine
gifts from God, the use of prophecy and prophesying would better
fit what occurred in their midst. Yet in 1 Corinthians 14:29, Paul
regulates these activities by ordering the Corinthian “prophets” to
limit their activities to two or three at a time. Having said that,
however, Paul himself seems to doubt that these are real prophets.
In verse 37, he challenges the would- be prophets: “If anyone thinks
himself to be a prophet . . .” (italics added). Therefore, while
some statements in chapter 14 (such as verses 3-6, 22-25) seem to
be universally applicable, much of what we find here is colored by
the bizarre situation of the Corinthian church, a situation so bizarre
that a Corinthian prophet could curse Christ and think he was in

https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.5
https://egwwritings.org/?ref=en_kjv.1.Corinthians.13.9-12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29

Chapter One - The Gift of Prophecy in Scripture 29

the Spirit (1 Cor. 12:3). The temptation to diminish the role of the
New Testament prophet on the basis of 1 Corinthians 14 must be
tempered by the evidence of Revelation.

The book of Revelation

The book of Revelation, written by the apostle John, focuses on
John’s role as a prophet. The “words of this prophecy” are to be
obeyed (Rev. 1:3). Their authority is so unquestionable that not a
word is to be added or subtracted (Rev. 22:18, 19). The author of
the book lays no claim to apostleship, although he could have. It
is as a New Testament prophet that he presents his work. A crucial
passage in this regard is Revelation 19:10. There it is stated that “the
testimony of Jesus is the spirit of prophecy.” Revelation 19:10 must
be understood in the light of 22:9 and its context.

The parallel between Revelation 19:10 and Revelation 22:9
clearly indicates that the prophets are those who inherently pos-
sess the testimony of Jesus, which is the spirit behind all prophecy
(Rev. 19:10). 26 This fits in perfectly with Ephesians, where the
substance of the revelation received by the New Testament apostles
and prophets was Christ’s proclamation of peace (Eph. 2:17) and the
“mystery of Christ” (Eph. 3:4). Clearly, like the apostle, the testi-
mony of the prophet is a witness to Christ. According to Revelation,
while the apostle is an eyewitness to the earthly Christ event, the
prophet is an eyewitness of the glorified Christ. And as Christ is the
Word of God, the prophet speaks with authority just as the apostle
does.

Such prophecy was not to cease but was to continue into the [24]
future (Rev. 10:11; 11:3, 6, 10). 27 In these passages the word
testimony is once again connected to the work of the prophet (verses
3, 10). So for John, the kind of gift he had received from God was
not limited to his time, but also would be manifested afterward as
well.

Revelation 12:17 extends the gift of prophecy all the way to the
end of time. After portraying in symbols the Christ event and the
fate of God’s people through history, chapter 12 concludes with a
statement that the remnant just before the closing crisis of earth’s
history will have the testimony of Jesus. This phrase is an exact ver-

https://egwwritings.org/?ref=en_kjv.1.Cor.12.3
https://egwwritings.org/?ref=en_kjv.Revelation.1.3
https://egwwritings.org/?ref=en_kjv.Revelation.22.18-19
https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Ephesians.2.17
https://egwwritings.org/?ref=en_kjv.Ephesians.3.4
https://egwwritings.org/?ref=en_kjv.Revelation.10-11.1
https://egwwritings.org/?ref=en_kjv.Revelation.11.3
https://egwwritings.org/?ref=en_kjv.Revelation.11.6
https://egwwritings.org/?ref=en_kjv.Revelation.11.10
https://egwwritings.org/?ref=en_kjv.Revelation.12.17

30 Understanding Ellen White

bal parallel to Revelation 19:10, which is equated with the prophets
of Revelation 22:9. In addition to this, Revelation 1:2 portrays the
testimony of Jesus as what John “saw” not what John “wrote.” The
testimony of Jesus in Revelation 1:2 is the visionary, prophetic gift
that John received from God. Revelation 12:17 indicates that such
a visionary, prophetic gift would return in the time of the end-time
remnant. Though few scholars have noted these parallels, they are
too striking to be coincidental.

Thus Revelation underlines four ideas that concern our topic:
(1) The New Testament prophet is a counterpart of those in the Old
Testament (Rev. 22:9, cf. Luke 11:47-50). (2) The inspiration
authority of the true New Testament prophet is the same as that of
the apostle. (3) The prophet as well as the apostle is an eyewitness
of Christ. (4) This gift does not cease with the canon but is to be
expected again at the end of earth’s history.

The New Testament prophet and current Adventist issues

Ultimately all authority is grounded in God Himself. As Creator,
God is the final authority in the universe. But God has chosen to
express His authority through self-revelation. So the question that
matters most is, Where can we find a reliable account of God’s
self-revelation?

The Bible is certainly such a revelation of God. Since Christians
accept that claim, they should submit to its authority and make it
their rule of faith and practice. Many, however, have difficulties with
the fact that so many different interpretations of that same Bible are
in circulation. Is there a reliable way to interpret the Bible? How
can a book speak with authority if it is not perceived clearly?

Many Adventists have endeavored to attack this problem by sug-
gesting that Ellen White provides God’s final inspired commentary
on the biblical text. Human nature being what it is, however, the
commentary often supersedes the Bible in many minds, and this she[25]
herself refused to allow: “The Spirit was not given—nor can it ever
be bestowed—to supersede the Bible; for the Scriptures explicitly
state that the word of God is the standard by which all teaching and
experience must be tested.” 28

https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Revelation.1.2
https://egwwritings.org/?ref=en_kjv.Revelation.1.2
https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Luke.11.47-50

Chapter One - The Gift of Prophecy in Scripture 31

But while the Bible is the standard by which all teaching and ex-
perience must be tested, many wrest that Word to their own destruc-
tion: “Some who profess to make the word of God their study are
found living in direct opposition to its plainest teachings. Then, to
leave men and women without excuse, God gives plain and pointed
testimonies, bringing them back to the word that they have neglected
to follow. . . . If you had made God’s word your study, with a desire
to reach the Bible standard and attain to Christian perfection, you
would not have needed the Testimonies.” 29

Thus Ellen White saw her writings as subject to the Bible, but
if the visions come from God, they have authority. “The waymarks
which have made us what we are, are to be preserved, and they
will be preserved, as God has signified through His Word and the
testimony of His Spirit. He calls upon us to hold firmly, with the
grip of faith, to the fundamental principles that are based upon
unquestionable authority.” 30

How should Seventh-day Adventist Christians relate to these two
authorities? The New Testament evidence gives us a few clues. In
addition to the authority of the Old Testament and the earthly life of
Jesus, there are three further sources of authority in the New Testa-
ment. These are the apostles, the prophets, and the “prophesiers.”
“Prophesiers” are “driven by the Spirit” to speak for God on specific
occasions but not in terms of a formal office.

Of the three sources, apostle was the highest and most universal
authority, a position that was unquestionable once established. Then
came the prophet, whose authority might be more local and was
usually noncanonical, but was equal in inspiration as a recipient
of revelation. The messages of the prophesiers were questioned
because there was often doubt about the divine origin of a particular
message.

The Old Testament has three similar groups: Moses, the prophets
(canonical and noncanonical), and the occasional “prophesiers” (1
Sam. 10:5-13; 19:8-24; 1 Kings 20:35-43; 2 Kings 2:3-7; etc.). It
is tempting to equate these with the three that have been suggested
in the New Testament: (1) apostles (source of the New Testament
canon), (2) prophets (noncanonical prophets of the New Testament
era), and (3) prophesiers (agents of the Holy Spirit’s work throughout
the New Testament era).

https://egwwritings.org/?ref=en_kjv.1.Sam.10.5-13
https://egwwritings.org/?ref=en_kjv.1.Sam.10.5-13
https://egwwritings.org/?ref=en_kjv.1.Sam.19.8-24
https://egwwritings.org/?ref=en_kjv.1.Kings.20.35-43
https://egwwritings.org/?ref=en_kjv.2.Kings.2.3-7

32 Understanding Ellen White

However attractive this neat division might be, there are problems
with it. Chief among these is the fact that, in terms of revelation,[26]
there is no clear distinction made between apostles and prophets in
the New Testament. 31 But if the apostles, as sources of revelation,
are limited to the first century (as many suggest), then a clearer
distinction might be a division between the “founders”— made
up of both apostles and prophets—whose work is complete (Eph.
2:20), and those New Testament prophets whose work, though not
canonical, would continue to the end of time (cf. Rev. 10, 11, 12).

In this context, Ellen White’s gift can be equated with the non-
canonical prophets of both Old and New Testaments. She counsels
both individuals and the church at large. She reveals the secrets
of people’s hearts. She describes heavenly perspectives and places
through dreams and visions. She exhorts and encourages, and she
speaks with authority in local situations. More than this, she foretells
the future, including scenes at the end of history, as did the prophet
John in Revelation. Her work is distinguished from the “founders”
(apostles and prophets), who wrote the New Testament. It is also
distinguished from the “prophesiers,” whose authority is more pas-
toral. Ellen White doesn’t fit the latter category because of the clear
and continuing prophetic nature of her gift and the consistent regard
with which her contemporaries treated that gift.

How shall we relate her direct authority in the immediate situa-
tion to the need for general authority in the Adventist Church today?
Here the same principles should be used as would apply in biblical
interpretation. Whereas the written words of the dead prophet are
normally less clear in application than the direct word of the living
prophet, they still bear witness to God’s explicit instruction in a
specific context. 32 Guided by the Holy Spirit, the church will use
biblically informed discernment, testing, and careful evaluation (1
Cor. 14:29; 1 Thess. 5:19-21; Rom. 12:6) as it applies the message
(sometimes for another time and place) to its own living challenges.
33

In conclusion, Ellen White’s claims are very clear; she was a
messenger of the Lord and her words have divine authority. This
does not allow us to treat her casually. Some have argued that she
was a deceiver (knowingly misleading her audience). Others have
suggested that she was brain-damaged or suffering from delusions

https://egwwritings.org/?ref=en_kjv.Ephesians.2.20
https://egwwritings.org/?ref=en_kjv.Ephesians.2.20
https://egwwritings.org/?ref=en_kjv.Revelation.10-12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21
https://egwwritings.org/?ref=ro_RCCV.Rom.12.6

Chapter One - The Gift of Prophecy in Scripture 33

of grandeur. Neither her life nor her writings are consistent with
such negative evaluations. It is better to take her claimed role at face
value, a role for which the New Testament calls. Her best intention
for everything she wrote must be weighed, using correct principles
of interpretation, while also giving thanks to God for the additional
clarity her writings bring to our understanding of His will.

1Among others: Joseph Bates, “The Gifts of the Gospel Church,” Review and Herald,
April 21, 1851, 69, 70; D. T. Bourdeau, “Spiritual Gifts,” Review and Herald, December
2, 1862, 5, 6; James White, “The Spirit of Prophecy,” Review and Herald, February 1,
1870, 45.

2The English word prophet originated in the Greek.
3Unless otherwise indicated, Scripture quotations in this chapter are from the New

King James Version®.
4Rolf Rendtorff, “ [prophetes], etc.,” in Theological Dictionary of the New Tes-

tament, ed. Gerhard Friedrich, trans. and ed. Geoffrey Bromiley (Grand Rapids, MI:
Eerdmans, 1968), 6:796-799.

5Siegfried H. Horn, ed., Seventh-day Adventist Bible Dictionary (Washington, DC:
Review and Herald®, 1960), s.v. “prophet.”

6Rendtorff, “ [prophetes], etc.,” Theological Dictionary of the New Testament, 806,
807.

7A similar listing can be found in the Seventh-day Adventist Bible Dictionary, s.v.
“prophet.”

8G. V. Smith, “Prophet; Prophecy,” in International Standard Bible Encyclopedia,
fully rev. ed., ed. Geoffrey W. Bromiley (Grand Rapids, MI: Eerdmans, 1979), 3:1003.

9Prophetes, prophetis, propheteia, propheteuo, prophetikos.
10Apostolos, apostole.
11Karl Heinrich Rengstorf, “dnoatoAoc; [apostolos], etc.” in Theological Dictionary

of the New Testament, 1:421.
12Walter Bauer and Frederick William Danker, A Greek-English Lexicon of the New

Testament and Other Early Christian Literature, 3rd ed. (Chicago: University of Chicago
Press, 2000), s.v. “dnoatoAoc; [apostolos].”

13Rengstorf, “dnoatoAoc; [apostolos], etc.” Theological Dictionary of the New Testa-
ment, 423.

14Elisabeth Schussler Fiorenza, In Memory of Her (New York: Crossroad, 1983),
160-204.

15Hans Dieter Betz, “Apostle,” Anchor Bible Dictionary, ed. David Noel Freedman
(Garden City, NY: Doubleday, 1992), 1:310.

16Gerhard Friedrich, “ [prophetes], etc.,” in Theological Dictionary of the New
Testament, 6:850. There are many parallels between Paul’s own biographical statements
in his letters and the prophets of the Old Testament. Paul clearly understands his apostolic
mission to be similar to their prophetic one. See M. Eugene Boring, “Prophecy (Early
Christian),” in Anchor Bible Dictionary, 5:498.

34 Understanding Ellen White

17Two models for this expanded understanding would be the role of Moses in the Old
Testament (Num. 12:6-8) and John the Baptist in the New (Luke 7:26).

18Ellen G. White [EGW], “An Open Letter From Mrs. E. G. White to All Who Love
the Blessed Hope,” Review and Herald, January 20, 1903, 15; quoted in Seventh-day
Adventists Answer Questions on Doctrine (Washington, DC: Review and Herald®, 1957),
93.

19EGW, The Great Controversy (Mountain View, CA: Pacific Press®, 1939), viii.
20Cf. 1 Corinthians 14:37—“If anyone thinks himself to be a prophet . . .” (emphasis

added).
21The term prophet is used only twice in relation to a woman in the New Testament,

to Anna (Luke 2:36) and to Jezebel, an example of a false prophet (Rev. 2:24)! The
daughters of Philip, e.g., are not called “prophets” but are said to “prophesy.” In Titus
1:12, the pagan writer Epimenides is also called a prophet.

22Rendtorff, “npoˆnTnˆ [prophetes], etc.,” Theological Dictionary of the New Testa-
ment, 783.

23Ibid., 791.
24Bauer and Danker, A Greek-English Lexicon of the New Testament, s.v. “npoˆnTnˆ

[prophetes].”
25While, in retrospect, one might question the prophecy of Agabus for seeming

inaccuracy (it is the Romans, not the Jews, who end up binding Paul in Jerusalem: Acts
21:33), it is instructive that the original hearers of the prophecy did not do so. At its
crucial point (the consequences of Paul’s trip to Jerusalem), the prophecy was accurate.
Most prophecies contain conditional elements, and circumstances affect the details (see
Isa. 11:15, 16 as an example of a prophecy that was fulfilled in principle but not in detail).

26The additional phrase in Revelation 22:9, “and of those who keep the words of this
book,” is not grammatically connected to the “brothers” of John, who are called prophets
in Revelation 22:9 and have the testimony of Jesus (spirit of prophecy) in Revelation
19:10. It merely reemphasizes that the angel is not worthy of worship, not by John himself,
not by any other prophet like John, not even by the lowliest of John’s readers.

27It is interesting to note that all of our three key words—prophet, prophecy, and
prophesy—are applied to the work of the two witnesses in Revelation 11.

28EGW, The Great Controversy, ix.
29EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),

5:663-665.
30EGW, Selected Messages (Washington, DC: Review and Herald®, 1958), 1:207,

208.
31Both are “sent” by Jesus (Luke 11:49, 50). Both are counterparts of the Old

Testament prophets (Matt. 23:29-37). Both are part of the “foundation” (Eph. 2:20).
Both receive revelation concerning the “mystery of Christ” (Eph. 3:4, 5). Both author
canonical New Testament writings (Revelation).

32On the difference in the way one treats the oral words of a living prophet and the
written words of a dead prophet, see Jon Paulien, The Deep Things of God (Hagerstown,
MD: Review and Herald®, 2004), 62-78.

33In the field of mission studies, this kind of careful work is called “critical contex-
tualiza- tion.” For a detailed “how-to” approach to contextualization, see Jon Paulien,

Chapter One - The Gift of Prophecy in Scripture 35

“Dealing With Syncretism in Insider Movements,” in Faith Development in Context:
Presenting Christ in Creative Ways, ed. Bruce L. Bauer (Berrien Springs, MI: Department
of World Mission, 2005), 217-251.

Chapter Two - Revelation and Inspiration: Ellen[27]
[28]
[29]
[30]

White’s Understanding

Merlin D. Burt

Ellen White believed that she presented messages written under
the influence of inspiration. She declared, “The Holy Ghost is the
author of the Scriptures and of the Spirit of Prophecy.” 1 Speaking
of God’s prophetic revelation to her, she clarified that “in ancient
times God spoke to men by the mouth of prophets and apostles. In
these days He speaks to them by the testimonies of His Spirit.” 2 The
quality of inspiration in both the Bible and Ellen White’s writings is
the same, even though the purpose is different. The Bible remains
the basis of all Christian faith and practice. A clear differentiation
between the purpose and role of the Bible as compared to Ellen
White’s writings is outlined in the next chapter. But in either case, a
correct understanding of divine revelation and inspiration is crucial
to any attempt to appropriately interpret and understand the divine
communication process. 3

While the Bible clearly shows the inspiration of the Old and
New Testament prophets, Seventh-day Adventists have a unique
perspective on inspiration because of the lifelong ministry of Ellen
White. We can look more closely at the process because we have
more information on her life and writings. Her experience is often
similar to biblical prophets.

This chapter will (1) provide a working definition for some
important terms used to discuss divine revelation and inspiration;
(2) present common understanding on inspiration; (3) explain some[31]
problematic paradigms that have been historically used to explain the
inspiration process; and (4) show Ellen White’s own incarnational
view of how the inspiration process worked in her own life and
ministry.

36

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 37

Definition of important terms

For the Christian, God is the source of existence, identity, mean-
ing, and purpose. He is the absolute authority as the Creator and
Sustainer of the universe and, in a personal sense, of every person
whether they recognize it or not. Because God has not usually re-
vealed Himself directly through voice and visible demonstration,
people are dependent upon His self-revelation through the creation
or providence and through the prophetic word. The sixty-six books
of the Bible given over a period of roughly fifteen hundred years,
and culminating with the incarnation of Jesus and the gospel story,
establish the fundamental basis for understanding who God is—His
character and will.

Divine revelation has often been divided into two categories:
general and special revelation. These are theological terms that help
us organize our understanding. Special revelation will be further
explained in the subcategories of prophetic revelation, inspiration,
and illumination. It should be understood that these are simplistic
and descriptive terms used to help us understand various aspects of
divine communication. These various operations of the Holy Spirit
overlap and have further complexities that are beyond the scope of
this chapter.

General revelation

God has revealed Himself to everyone in a general or universal
sense through nature, intuitive knowledge, conscience, and provi-
dence. “For since the creation of the world His invisible attributes,
His eternal power and divine nature, have been clearly seen, being
understood through what has been made” (Rom. 1:20; see also Gen.
1:26, 27; 3:15; Acts 17:26-28). 4 General revelation is gathered
from what can be observed externally or internally through natural
means. Alone, general revelation does not provide an understanding
that brings salvation. The Holy Spirit uses these means to touch the
mind and heart of every person.

https://egwwritings.org/?ref=ro_RCCV.Rom.1.20
https://egwwritings.org/?ref=en_kjv.Genesis.1.26-27
https://egwwritings.org/?ref=en_kjv.Genesis.1.26-27
https://egwwritings.org/?ref=en_kjv.Genesis.3.15
https://egwwritings.org/?ref=en_kjv.Acts.17.26-28

38 Understanding Ellen White

Special revelation

In comparison to general revelation, special revelation comes
only when God reveals His message more directly. God cannot be
known unless God specifically reveals Himself. The Bible came
through special revelation. Although there are various ways of
categorizing special revelation, three will be mentioned that are
active in the Christian faith, with the first two particularly applying
to the prophetic role.

Prophetic revelation[32]

An explicit communication of God through the Holy Spirit oc-
curs in prophetic revelation. In this process God usually reveals His
message to a prophet directly or through a divine vision or dream
(Num. 12:6; Amos 3:7). Much of the Bible came to us through this
process. Ellen White claimed to experience this type of revelation.

Confusing prophetic revelation and illumination sometimes leads
sincere people who experience the working of the Holy Spirit
through illumination to think they have the prophetic gift. God
does at times give personal supernatural guidance and communica-
tion to people, but this does not necessarily convey prophetic status
or authority. Personal revelation has importance for the person who
receives the communication but not to the church at large, and of
course it must be in harmony with the Bible. Prophets are called to
bear a particular message(s) from God to others. They function as
divine messengers on God’s behalf. It is vital to understand that all
true modern prophetic revelation and illumination is oriented toward
Scripture.

Inspiration

Inspiration is the work of the Holy Spirit in conveying the divine
commu-nication through a person in either oral or written form. In
the Bible, God’s inspired communication through a human process
is both trustworthy and authoritative. “All Scripture is inspired
by God and profitable for teaching, for reproof, for correction, for
training in righteousness” (2 Tim. 3:16). Functionally, revelation

https://egwwritings.org/?ref=en_kjv.Numbers.12.6
https://egwwritings.org/?ref=en_kjv.Amos.3.7

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 39

and inspiration work together seamlessly under the operation of the
Holy Spirit to reveal and convey God’s message as He intends.

Seventh-day Adventists accept the absolute authority of Scripture
as a revelation from God to understand truth and equip people to
live the Christian life. The Holy Spirit through illumination helps us
to understand and be transformed by bringing the inspired prophetic
revelation to life in our heart and mind. Once a person has begun
to acknowledge and worship God, then His revelation through the
Bible becomes personally authoritative and transformational. The
Bible is a product of inspiration.

Ellen White’s writings are also a result of the inspiration process,
but as noted at the beginning of this chapter, there are important
distinctions between her writings and the Bible.

Illumination [33]

Illumination is the special revelation work of the Holy Spirit
in the life of every believer. It is a supernatural work of God to
give the Bible or inspired writings living power and provides saving
understanding. “Your word is a lamp to my feet and a light to my
path.” “When He, the Spirit of truth, comes, He will guide you into
all the truth; . . . He will glorify Me, for He will take of Mine and
will disclose it to you” (Ps. 119:105; John 16:13, 14; see also 1
Cor. 2:9-16). Illumination should not be confused with prophetic
revelation. In 2 Peter 1:19, the sure prophetic word causes Jesus,
the “Morning Star,” to arise in our hearts. The same Holy Spirit
who gives the prophetic message to a prophet brings illumination to
believers. Though both are special operations of the Holy Spirit, the
prophetic word is the definitive source and underlying authority that
defines and verifies God’s communication.

Common views on inspiration

Over the years Christians have typically viewed inspiration over
a broad spectrum from verbal dictation to existential encounter.
Various systematic theologians have categorized different ideas on
how inspiration operated in the prophet’s experience. These ideas
are varied and sometimes complex and confusing. Functionally these

https://egwwritings.org/?ref=en_kjv.Psalm.119.105
https://egwwritings.org/?ref=en_kjv.John.16.13-14
https://egwwritings.org/?ref=en_kjv.1.Corinthians.2.9-16
https://egwwritings.org/?ref=en_kjv.1.Corinthians.2.9-16
https://egwwritings.org/?ref=en_kjv.2.Peter.1.19

40 Understanding Ellen White

views can be reduced to three, which are familiar to Adventists. The
following diagram represents the spectrum of thought on the subject.

Verbal ———[U+2666] Divine
Thought ———[U+2666] Divine/Human
Encounter ———[U+2666] Human
At one extreme, with verbal dictation, the Holy Spirit has almost

complete control over the entire process. On the other extreme,
existential encounter, everything is based on the impressions of the
person about God, and the process is almost entirely human. As
you come closer to the middle, there is a blending of the two into
what has often been referred to as thought inspiration that gives due
respect to the divine communication and the human impressions. A
little more needs to be said about each of these categories—verbal,
encounter, and thought inspiration.

Verbal inspiration view[34]

The verbal inspiration view ranges from a dictation or mechani-
cal inspiration view to a divine management of the verbal content.
Early twentieth- century fundamentalists closely interacted with
Adventism in various causes and influenced Adventist views on
inspiration. When strict verbalists argued for the inerrancy and in-
fallibility of the Bible, they said that in the original autographs, God
dictated the Bible in much the same way that He gave the Ten Com-
mandments from Sinai. Some allowed that God worked within the
vocabulary and language limitations of the prophet, but God chose
most of the words that were used. The human aspect was removed
or minimized. God essentially inspired not just the men of the Bible
but also managed their words. Thus, in the verbal inspiration view,
the prophets functioned more as God’s pen than as His penmen. 5

Illumination or encounter view

The illumination view, advocated by Friedrich Schleiermacher
(a late seventeenth to early eighteenth-century historical-critical the-
ologian), Unitarians, and some encounter theologians of the early
twentieth century, claims that inspiration works in all believers as
the Holy Spirit heightens the spiritual perceptivity. Those with this

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 41

view did not see a qualitative difference between what the prophets
experienced and what any Christian may experience. This view
de-emphasizes, if not denies, the idea of new objective truth or
propositional special revelation. It diminished the Bible to a mostly
naturalistic process. Adventists who tend towards this end of the
spectrum might respect Ellen White but consider her to be a remark-
able person with only devotional or experiential authority.

Thought inspiration view

In the thought inspiration view, God makes sure that the prophet
un-derstands the revelation sufficiently to accurately convey the
meaning in a trustworthy manner to the intended recipient using his
or her own words. It does not exclude the possibility that God at
times does guide the words of the prophetic messenger, but this is
not the usual method. In this view, God’s normal way of working
is to create an accurate understanding of the divine communication
in the mind of the prophet. The messenger then conveyed this
understanding under the direction and supervision of the Holy Spirit
in such a way that God’s message was communicated.

Ellen White and thought inspiration [35]

Ellen White’s own statements are closer to the thought inspira-
tion view. She wrote:

It is not the words of the Bible that are inspired, but the men
that were inspired. Inspiration acts not on the man’s words or his
expressions but on the man himself, who, under the influence of the
Holy Ghost, is imbued with thoughts. But the words and thoughts
receive the impress of the individual mind. The divine mind is
diffused. The divine mind and will is combined with the human
mind and will; thus the utterances of the man are the word of God. 6

Many Adventists claim to believe in thought inspiration. But it
has a significant diversity of interpretation. It can range from almost
a strict verbal view to nearly a strict encounter view. If it leans
towards the strict verbal view, it is believed that thoughts require
words and therefore God must manage the words that create the
thoughts. This more verbal perspective on thought inspiration can

42 Understanding Ellen White

limit the ability of the prophet to grow in their understanding or
allow them to make inconsequential mistakes, which requires a level
of accuracy that is not evident in Scripture or Ellen White’s writings.

Some who claim thought inspiration lean toward a strict en-
counter view. They believe that God inspired the thoughts of the
prophet, which were divine but allowed for significant errors in
the prophet’s presentation. For example, they incorrectly presume
that God inspired Moses with thoughts about Creation, but he drew
largely from accounts by his contemporaries and thus may not be
presenting a historically accurate description of a six-day creation
(Gen. 1). Some Adventist thinkers who do not embrace all aspects
of the encounter view advocate thought inspiration in this manner.
They subjectively limit inspiration to matters of salvation with wide
latitude for error on other matters.

In a functional way, some within the Seventh-day Adventist
Church are either encounter or verbalist leaning in their orientation,
even though they claim to believe in thought inspiration. The closer
to the middle one goes, the more moderate the view becomes and
the weaknesses of either extreme are reduced. But these common
descriptions are inadequate. Ellen White combined thought inspira-
tion with an incarnational view of the process of inspiration, which
transcends these narrower definitions.

As helpful as a consideration of these models of inspiration may
be, they all have significant limitations. Thus a more incarnational,
integrated, or wholistic approach, as experienced by Ellen White,[36]
might be suggested. Before examining this concept in more detail,
a few historical examples of problematic approaches to combining
ideas on inspiration need to be considered.

Some problematic paradigms

Some in Adventist history have tried to integrate the various
views in problematic ways by arguing for degrees of inspiration.
Two examples follow: one from Adventist history and the other
more recent.

G. I. Butler, General Conference president, and Uriah Smith,
Review and Herald editor, argued that when Ellen White was shown
something in vision and wrote “I was shown,” then it was inspired

https://egwwritings.org/?ref=en_kjv.Genesis.1.1

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 43

in the highest degree. When she was expressing her own opinion,
it was not inspired. Butler developed this view in a ten-part series
of articles in the Review and Herald in 1884. 7 He argued that there
were five degrees of inspiration: Ellen White directly rejected this
view. She also wrote to Uriah Smith and others who suggested that
some of what she had written was just her own opinion and therefore
not inspired:

Weak and trembling, I arose at three o-clock in the morning to
write to you. God was speaking through clay. You might say that this
communication was only a letter. Yes, it was a letter, but prompted
by the Spirit of God, to bring before your minds things that had been
shown me. In these letters which I write, in the testimonies I bear, I
am presenting to you that which the Lord has presented to me. I do
not write one article in the paper expressing merely my own ideas.
They are what God has opened before me in vision—the precious
rays of light shining from the throne. 8

A modern example of the debate over approaches to inspiration
appears in Prophets Are Human and More Than a Prophet: How We
Lost and Found Again the Real Ellen White by Graeme S. Bradford
when compared with The Greatest of All the Prophets by Russell
Standish and Colin Standish. 9

Bradford theologically followed the approach of graduated levels
of inspiration and authority similar, in some respects, to Butler and
Smith. Additionally, he cited modern evangelical systematic theolo-
gians and thinkers such as Wayne Grudem and D. A. Carson, though
he diverged from some of their views on verbal inspiration. In 2002,
Bradford published Prophets Are Human, which presented an ex-
tended Bible study between fictional personalities Dr. Smithurst and
a couple named Doug and Jean. Although readable and evangelistic,
the book gave a theologically and historically loose presentation
with particular emphasis on the human dimension of Ellen White’s
experiences. 10

In 2006, Bradford published a more formal examination of Ellen [37]
White’s prophetic gift in More Than a Prophet. This book received
promotion through its publisher, Samuele Bacchiocchi. It gave
a more careful explanation of Bradford’s view on the prophetic
ministry of Ellen White. He argued for different categories of the
gift of prophecy with different degrees of inspiration authority. 11

44 Understanding Ellen White

He saw Ellen White as having prophetic characteristics on different
levels: (1) like “Daniel and John” with “apocalyptic visions”; (2)
like Agabus with a widespread ministry to different congregations
but less than the apostles; and (3) like the “prophets” in 1 Corinthians
14 who sometimes made mistakes, and needed to be evaluated by
the congregation. 12 It followed that the reader was left to determine
which level of authority or inspiration to apply to Ellen White’s
various writings. Thus some of her writings, according to Bradford,
had full inspiration authority while others contained mistakes.

In 2004, independent reformist writers Russell and Colin Stan-
dish published a response to the ideas in Bradford’s first book,
Prophets Are Human, and other publications in The Greatest of All
the Prophets.13 The Standish brothers broadly condemned church
leaders across the theological spectrum but were particularly stri-
dent in their opposition to then-current developments in Australia.
They presented a functionally verbal approach to inspiration that
was widely critical of Seventh-day Adventist teachers, authors, and
leaders and in some cases factually inaccurate. They concluded,
“One particle of error destroys truth irrespective of the quantity of
truth remaining” and argued that even minor historical details in
Ellen White’s writings were without error. 14 This position, as we
will see, was out of harmony with Ellen White’s own understanding
of inspiration and created new problems that diminish confidence in
her writings.

Thus these various approaches demonstrate the confusion that
has existed in the church and the need for a correct view of inspira-
tion. A more comprehensive and wholistic approach to the subject of
inspiration that includes Ellen White’s own understanding is needed.
15

Ellen White’s incarnational view of inspiration

Ellen White illustrated and compared inspiration to the incarna-
tion of Jesus. She saw divine revelation and the human experience
as blended. Thus more simplistic approaches such as verbal, en-
counter, or even thought inspiration are limited in scope and do not
individually capture the complexities of the divine/human revelation
and inspiration process. Two statements help clarify her view.

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 45

The Bible points to God as its author; yet it was written by
human hands; and in the varied style of its different books it presents [38]
the characteristics of the several writers. The truths revealed are
all “given by inspiration of God” (2 Timothy 3:16); yet they are
expressed in the words of men. . . . The Bible, with its God-given
truths expressed in the language of men, presents a union of the
divine and the human. Such a union existed in the nature of Christ,
who was the Son of God and the Son of man. Thus it is true of the
Bible, as it was of Christ, that “the Word was made flesh, and dwelt
among us” (John 1:14). 16

The Lord speaks to human beings in imperfect speech, in order
that the degenerate senses, the dull, earthly perception, of earthly
beings may comprehend His words. Thus is shown God’s conde-
scension. He meets fallen human beings where they are. The Bible,
perfect as it is in its simplicity, does not answer to the great ideas
of God; for infinite ideas cannot be perfectly embodied in finite
vehicles of thought. 17

The divine message is understood in the mind of prophetic mes-
senger through an organization of ideas and thoughts. It becomes a
part of the prophet’s orientation and experience. Ellen White’s focus
was on the message. Words convey thoughts and are therefore very
important, but for Ellen White the emphasis was on the thoughts.
She was always careful to give preeminence to the divine activity
in the prophetic revelation process. She attributed the thoughts she
received to God rather than herself. In her best-known statement
on inspiration, she drew from the wording of Calvin Stowe but
changed the words to reflect her own view. 18 Stowe wrote that the
thoughts were not inspired but rather the men were inspired. He
further suggested that the prophet “ conceived” the thoughts. Ellen
White completely removed Stowe’s idea that the thoughts were not
inspired and wrote that the Holy Ghost “imbues” the prophet with
thoughts. 19

When the Holy Spirit works through the process of inspira-
tion, He is not limited to only one aspect of the human messenger.
The mind—including thoughts, emotions, and personality—and the
body and its sensory responses are all involved. The whole person
is brought under the direction of the Holy Spirit. Yet the human
messenger remains with all of his or her human weaknesses. God

https://egwwritings.org/?ref=en_kjv.2.Timothy.3.16
https://egwwritings.org/?ref=en_kjv.John.1.14

46 Understanding Ellen White

condescends in order to enable us to better understand and relate to
His communication.

It was through her senses that Ellen White gained an under-
standing of the divine message. Through visions and in other ways,
God guided, influenced, and sometimes even controlled her human
senses, including visual, auditory, kinesthetic, and her mental, emo-[39]
tional, and social responses in order to communicate with her. Ellen
White would often receive visionary experiences that included picto-
rial depictions and verbal explanations. She saw all of these as valid
aspects for God to use in the revelation and inspiration process as it
related to her work as a special prophetic messenger of the Lord. It
was an incarnational or wholistic process.

Visionary experiences and pictorial depictions

There are thousands of times in Ellen White’s writings where
she writes “I was shown” or “I saw.” Although she sometimes heard
the divine messenger speaking, many of her visionary revelations
were in the form of dynamic scenes or representations of people,
places, and events either past, present, or future. She was also
shown allegorical or symbolic portrayals or illustrative stories that
were not usually actual events. At times, visions were repeated
until she understood the real meaning of what she was seeing. Her
understanding of what she was shown would often grow over time. 20

In the inspiration process, she received divine help in understanding
and in describing to others these representations. In some ways
her experience was like Ezekiel, or Daniel, or John (in the book of
Revelation).

Ellen White’s first vision was symbolic. She saw Jesus leading
the people of God on a path to the New Jerusalem. She described
aspects of what she was shown and then gave applications for the
disappointed Millerites. 21

Ellen White sometimes experienced things virtually that allowed
her to correctly communicate God’s message. In her new earth
vision during the spring of 1845, she was taken to the future and
walked with Jesus in the re-created earth. She smelled the flowers,
heard the sound of birds, felt the rapture of the redeemed. She also
had the verbal explanations of Jesus while socially interacting with

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 47

the redeemed. The tangible nature of the vision stopped just short of
tasting the banquet of heaven with the fruit of the tree of life, and
she was told to tell others what she had been shown.

In communicating these representations, she would often retell
in her own words what she was shown with an interpretation. Many
times these would be in the form of counsel to individuals or to the
church. The interpretations were usually simple and direct. Here are
two vivid examples:

The world was spread out before me and I saw darkness like the
pall of death. What did it mean? I could see no light. Then I saw a
little glimmer of light and then another, and these lights increased
and grew brighter, and multiplied and grew stronger and stronger till
they were the light of the world. These were the believers in Jesus [40]
Christ. 22

To J. H. Kellogg, she wrote:
Many other scenes connected with your case have been presented

to me. At one time you were represented to me as trying to push
a long car up a steep ascent. But this car, instead of going up the
hill, kept running down. This car represented the food business as
a commercial enterprise, which has been carried forward in a way
that God does not commend.

At another time you were represented to me as a general,
mounted on a horse, and carrying a banner. One came and took
out of your hand the banner bearing the words, “The commandments
of God and the faith of Jesus,” and it was trampled in the dust. I saw
you surrounded by men who were linking you up with the world. 23

Thus the divine thought would be conveyed through visionary
experiences or pictorial depictions, which she would then share in a
trustworthy manner under the guidance of the Holy Spirit. 24

Words and instructions

Ellen White was clear that though the thoughts came from God,
the words were her own: “I would state that although I am as de-
pendent upon the Spirit of the Lord in writing my views as I am in
receiving them, yet the words I employ in describing what I have
seen are my own unless they be those spoken to me by an angel,
which I always enclose in marks of quotation.” 25 The words of the

48 Understanding Ellen White

angel were usually explanatory to help her understand what she was
shown.

After receiving a pictorial representation of how there is order in
heaven, she wrote: “Said the angel, ‘Walk carefully before Him, for
He is high and lifted up, and the train of His glory fills the temple.’ I
saw that everything in heaven was in perfect order. Said the angel,
‘Look ye; Christ is the head; move in order, move in order. Have
a meaning to everything.’ “ 26 These visions gave immediate help
to the church as they struggled to understand God’s will regarding
organization. These initial communications of the divine message
sometimes seemed unpolished and formative.

Later Ellen White would write general counsel based on specific
visions or a thematic grouping of numerous divine communications.
She wrote to a man who misunderstood inspiration as being verbal:

In your letter, you speak of your early training to have implicit
faith in the testimonies, and say, “I was led to conclude and most
firmly believe that every word that you ever spoke in public or[41]
private, that every letter you wrote under any and all circumstances,
was as inspired as the Ten Commandments.” My brother, you have
studied my writings diligently, and you have never found that I have
made any such claims, neither will you find that the pioneers in our
cause have made such claims. 27

Though the words were usually Ellen White’s own, she some-
times received assistance in choosing the right words. The following
is one way this would happen.

In the night season I am speaking and writing clear words of
admonition. I waken so burdened in soul that I am again driven to
take up my pen. In various ways matters are opened up before my
mind, and I dare not rest, or keep quiet. 28

Another way in which she would receive guidance with the actual
words, though it seems to be the exception rather than the rule, was
that Ellen White would write and later read what she had written as
if for the first time.

In the night I am aroused from my sleep, and I write in my diary
many things that appear as new to me when read as to any who hear
them. If I did not see the matter in my own handwriting, I should
not think my pen had traced it. 29

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 49

When she and her assistants later gathered her writings and pre-
pared a book for general readership, she would write more compre-
hensively and usually did not quote the words of the angel or make
reference to her various visions. Instead, she shared the principles
within the context of the salvation theme. As she prepared the mate-
rial, it was message or thought based. At times God would help her
with the actual words to convey the thought. “Most precious, simple,
elevating truth is in these precious volumes. When writing these
precious books, if I hesitated, the very word I wanted to express
the idea was given me.” 30 “There are those who say, ‘Someone
manipulates her writings.’ I acknowledge the charge. It is One who
is mighty in counsel, One who presents before me the condition of
things.” 31 Thus, God used all aspects of her human resources to
ensure that she conveyed the message He intended in a trustworthy
manner.

Although inspiration sometimes influenced the specific words
she spoke or wrote, usually she drew from her own expression
based on her understanding of what she was shown. She was aided
in her understanding and expression by other sources such as her
reading, study, and various human interactions that helped her to
round out both her understanding and that of the reader. Her reading
of various materials and what she heard from others enhanced her
understanding of what God had revealed to her and thus improved [42]
her presentation. For more information on this, see chapter 11,
“Ellen White and Sources.”

Although Ellen White understood inspiration as bringing to-
gether the human and the divine, she did not therefore conclude that
all of her human experiences and communications were under the
direction of inspiration. Her everyday life and family relationships
were much like any other person’s.

There are times when common things must be stated, common
thoughts must occupy the mind, common letters must be written
and information given that has passed from one to another of the
workers. Such words, such information, are not given under the
special inspiration of the Spirit of God. 32

It is important for the reader to be aware of Ellen White’s distinc-
tion be-tween the sacred and common as it related to her writings
and experience.

50 Understanding Ellen White

Too often those who read the Bible or Ellen White’s writings
have tried to define revelation and inspiration in narrow terms that
lead to confusion and sometimes a loss of faith in the divine com-
munication. It is best to let the Bible and Ellen White’s writings
define how inspiration worked rather than constructing an artificial
framework that is incomplete.

Both the Bible and Ellen White in her writings present a con-
sistent picture of an incarnational view of inspiration where the
working of the Holy Spirit impacts the entire person and experience
of the prophet. Often this was done through divinely selected rep-
resentations with commentary. This was for the purpose of making
the divine message clear to the messengers and to provide ways
for them to convey the message to the intended recipients. The
prophets conveyed the divine message or the divine thoughts using
their own words, though when necessary, God assisted the prophets
in the choice of their words. The message produced is the product of
God working though the human instrument; the divine and human
components cannot be separated. Though the human “vessel of
clay” with its weakness and limitations remains, through the Holy
Spirit, God ensures that His word is communicated and the message
is trustworthy. As outlined in the next chapter, this communication
was not separated from Scripture, but always pointed people to the
Bible as the foundation for Christian faith and practice.

1Ellen G. White [EGW] to J. H. Kellogg, July 2, 1900, Letter 92, 1900.
2EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),

5:661.
3 See Raoul Dederen, “Revelation, Inspiration, and Hermeneutics,” in A Symposium

on Biblical Hermeneutics, ed. Gordon M. Hyde (Washington, DC: Biblical Research
Committee, 1974), 8; Norman R. Gulley, Systematic Theology: Prolegomena (Berrien
Springs, MI: Andrews University Press, 2003), 1:294; Siegfried H. Horn, “Inspiration,”
in Seventh-day Adventist Bible Dictionary, ed. Don F. Neufeld (Washington, DC: Review
and Herald®, 1960), 524.

4Unless otherwise indicated, Scripture quotations in this chapter are from the New
American Standard Bible®.

5See James M. Gray, “The Inspiration of the Bible: Definition, Extent, and Proof”
in The Fundamentals: A Testimony to the Truth (Chicago: Testimony Publishing, 1910-
1915), 3:7-41.

6EGW, “Objections to the Bible,” Manuscript 24, 1886 (diary entry from 1885 written
in Europe); EGW, Selected Messages (Washington, DC: Review and Herald®, 1958),
1:21.

Chapter Two - Revelation and Inspiration: Ellen White’s Understanding 51

7George I. Butler, “Inspiration,” Review and Herald, January 8, 1884, 57; January
15, 1884, 41; January 22, 1884, 57, 58; January 29, 1884, 73, 74; February 5, 1884, 89,
90; April 15, 1884, 249, 250; April 22, 1884, 265-267; May 6, 1884, 296, 297; May 27,
1884, 344-346; June 3, 1884, 361, 362.

8EGW, Testimony for the Battle Creek Church (Oakland, CA: Pacific Press®, 1882),
49; see also EGW, Testimonies for the Church, 5:67.

9Graeme S. Bradford, Prophets Are Human (Victoria, Australia: Signs Publishing,
2004); Graeme S. Bradford, More Than a Prophet: How We Lost and Found Again the
Real Ellen White (Berrien Springs, MI: Biblical Perspectives, 2006); Russell R. Standish
and Colin D. Standish, The Greatest of All the Prophets (Narbethong, Victoria, Australia:
Highwood Books, 2004).

10See Denis Fortin, “Ellen G. White as Messenger of the Lord: What Else Could Dr.
Smithhurst Say?” Ellen White and Current Issues Symposium 1 (2005): 6-25.

11Wayne Grudem, The Gift of Prophecy in the New Testament and Today, rev. ed.
(Wheaton, IL: Crossway Books, 2000); D. A. Carson, Showing the Spirit—a Theological
Exposition of 1 Co-rinthians 12-14 (Homebush West, NSW, Australia: Lancer Books,
1988); Ben Witherington III, Jesus the Seer (Peabody, MA: Hendrickson, 1999); Bradford,
More Than a Prophet, 70, 71.

12Bradford, More Than a Prophet, 113.
13Standish and Standish, The Greatest of All the Prophets, 12.
14Ibid., 101, 198.
15My initial thoughts were influenced by Alberto R. Timm, “Understanding In-

spiration: The Symphonic and Wholistic Nature of Scripture,” Ministry, August 1999,
12-17.

16EGW, Selected Messages, 1:25.
17Ibid., 22.
18C. E. Stowe, Origin and History of the Books of the Bible, Both Canonical and the

Apocryphal (Hartford, CT: Hartford Publishing, 1869), 19.
19EGW, Selected Messages, 1:21; see diagram on p. 34 above.
20Chapter 6 in this book explains in more detail Ellen White’s visions and prophetic

dreams.
21EGW, Early Writings of Ellen G. White (Washington, DC: Review and Herald®,

1945), 13-20.
22EGW, Manuscript 16, 1894, 8.
23EGW, Letter 239, 1903.
24During her more than seventy years of prophetic experience, her most extensive

pictorial descriptions were regarding the great controversy between Christ and Satan.
Throughout her life she was shown at various times, historical and future events as they
related to the cosmic conflict, which she then described and explained. They were later
gathered into the five books known as the Conflict of the Ages Series.

25EGW, “Questions and Answers,” Review and Herald, October 8, 1867, 260.
26EGW, Manuscript 11, 1850.
27This letter, written from California, on June 14, 1906, was subsequently published

in the Review and Herald, August 30, 1906, 8.
28EGW, Letter 59, 1895; italics in the original.

52 Understanding Ellen White

29EGW, Letter 118, 1898.
30EGW, Letter 265, 1907.
31EGW, Letter 52, 1906.
32EGW, Manuscript 107, 1909.

Chapter Three - Ellen White and Scripture [43]
[44]
[45]R. Clifford Jones

Seventh-day Adventists value the life and ministry of Ellen G.
White. Having died in 1915, “Sister White,” whose life and work
are believed by Seventh- day Adventists to have met the criteria of
a prophet, wrote prodigiously, leaving a body of writings that has
guided the denomination since its inception. Yet she has not been
without detractors and to this day continues to attract a horde of
admirers and critics alike.

One topic that has piqued the interest of people familiar with
Ellen White, and that has provided fodder for debate, if not con-
troversy, is the relationship of her writings to Scripture. The result
of many debates on the issue has been confusion, fueled in part by
well-meaning admirers who claim, among other things, that her writ-
ings (1) are on par with Scripture, (2) were meant to be an extension
of, or addendum to, the Bible, and (3) may be used as the basis of
doctrine.

what did Ellen White think of the relationship between her writ-
ings and Scripture? What claims did she make about her writings,
vis-a-vis Scripture? Did she believe that her writings, being those of
an inspired prophet, were on the same functional level as the Bible?
Did she ever say that the words she penned were an extension of
Scripture and could be used as the basis for doctrine? And if her
writings are not to be viewed as being on par with Scripture, what
then are we to make of her claims of inspiration?

Answers to these and attendant issues need to be understood. [46]
Because it is crucial to contextualize Ellen White, her understanding
of the relationship of her writings to Scripture must be examined
in relation to that of some other nineteenth-century “prophets,“ 1

namely Joseph Smith, Mary Baker Eddy, and Ann Lee.

53

54 Understanding Ellen White

Ellen White’s relation to Scripture

Ellen White was an unmitigated Bible loyalist who used Scrip-
ture as the bedrock and hallmark of her writings. What she thought
of the Bible emerges early in her experience as an Adventist pioneer.
In recounting the experience of those who left their churches and
led out in the Advent movement, she said that they early “took the
position that the Bible, and the Bible only,” would be their com-
pass. 2 This was an irreversible position that reverberated throughout
White’s life and ministry, and heavily shaped her theological under-
standing. She embraced the Protestant principle of sola Scriptura,
bemoaning the absence of the principle among the Christians of
her era, and imploring all well-meaning Christians to return to it.
“God will have a people upon the earth to maintain the Bible, and
the Bible only, as the standard of all doctrines and the basis of all
reforms.” 3

The Bible was the authority for Ellen White even when, or espe-
cially when, she had received a vision containing direct instruction
from God on a particular subject. In dispensing counsel in individual
cases, Ellen White pointed first and foremost to the Bible. “It is
my first duty to present Bible principles,” she stated. “Then, unless
there is a decided, conscientious reform made by those whose cases
have been presented to me, I must appeal to them personally.” 4 The
point cannot be made clearer or emphasized more. Ellen White saw
Scripture as primary, foundational, formative, and guiding in mat-
ters of faith and action, holding to this view even when she received
visions on a particular matter. Only when those in question balked
at curbing their ways or being pointed to Scripture did Ellen White
sense a need to direct them to the counsel contained in her visions.
Following is her most pointed comment in this regard:

You are not familiar with the Scriptures. If you had made God’s
word your study, with a desire to reach the Bible standard and attain
to Christian perfection, you would not have needed the Testimonies.
It is because you have neglected to acquaint yourselves with God’s
inspired Book that He has sought to reach you by simple direct
testimonies. . . . The Lord designs to warn you, to reprove, to
counsel, through the testimonies given, and to impress your minds[47]
with the importance of the truth of His word.

Chapter Three - Ellen White and Scripture 55

The written testimonies are . . . to impress vividly upon the
heart the truths of inspiration already revealed. 5

The truth that Scripture was foundational, central, and integral
to Ellen White finds support in the fact that she often literally held
the Bible on high while preaching and quoted copiously from its
pages. On several occasions while in vision she held the Bible aloft;
the action in and of itself underscoring the Bible’s preeminence
and prominence in her life and understanding. Perhaps not coinci-
dentally, she ended the last sermon she was to preach at a General
Conference session by holding up her Bible and intoning before the
assembled delegates and church leaders, “Brethren and Sisters, I
commend unto you this Book.” 6

Yet it is in her use of Scripture that Ellen White shows her deep
and abiding appreciation for Scripture. To say that her writings
are amply seasoned with Scripture is to utter an understatement.
More accurately, Scripture saturates the writings of Ellen White,
with extended biblical passages sometimes forming the bulk of a
particular testimony or admonition. For example, the chapter titled
“Nicodemus” in The Desire of Ages, based on John 3:1-17, is an
almost running quote of the scriptural rendering of the encounter
between Nicodemus and Jesus. Some books by White, such as
Thoughts From the Mount of Blessing and Christ’s Object Lessons,
are but commentaries that draw heavily from the parables and words
of Jesus to teach timeless truths.

That Ellen White made ample appropriation of Scripture in her
writings is indisputable, yet how did she interpret Scripture? As a
modern-day prophet, did White’s interpretation of Scripture show
her to be primarily an exegete, a biblical theologian, an expository
preacher, or a topical evangelist and preacher? The evidence suggests
that her primary objective when interpreting Scripture was not these
but rather to put the passage to work as an instrument of renewal
and growth. Ellen White believed that Scripture should impact and
transform lives. 7 Fundamentally, she provided linkages between
Scripture and the contemporary context, which is not to say that for
her relevancy trumped accuracy. Her use of Scripture is trustworthy.

As far as Ellen White was concerned, her writings, when com-
pared to Scripture, were a “lesser light,” not new or additional light.
Referring to her writings, White said, “The Lord has sent his people

https://egwwritings.org/?ref=en_kjv.John.3.1-17

56 Understanding Ellen White

much instruction, line upon line, precept upon precept, here a little,
and there a little. Little heed is given to the Bible, and the Lord has
given a lesser light to lead men and women to the greater light.” 8

Elsewhere she stated,
The written testimonies are not to give new light, but to impress[48]

vividly upon the heart the truths of inspiration already revealed.
Man’s duty to God and to his fellow man has been distinctly specified
in God’s word; yet but few of you are obedient to the light given.
Additional truth is not brought out; but God through the Testimonies
simplified the great truths already given and in His own chosen way
brought them before the people to awaken them and impress the
mind with them, that all may be left without excuse. 9

The writings of Ellen White were not an addition to, or extension
of, Scripture, but instead were subject to it. Again and again, she
sought to make it crystal clear that her writings were secondary and
subject to Scripture: “ He [the Lord] has not given any additional
light to take the place of his Word. This light is to bring confused
minds to his Word.” 10 In a specific instance she stated, “Brother J
would confuse the mind by seeking to make it appear that the light
God has given through the Testimonies is an addition to the Word
of God, but in this he presents the matter in a false light. God has
seen fit in this manner to bring the minds of his people to his Word,
to give them a clearer understanding of it.” 11 Throughout her life,
Ellen White resolutely encouraged people to go back to the Bible
and to read and absorb it. She passionately pleaded for people not
to view her writings as an addendum to Scripture, but only as an
attempt by God to bring clarity to some issues.

Moreover, Ellen White did not believe that her writings were to
supersede or in some way trump the Bible. Said she,

The testimonies of Sister White should not be carried to the front.
God’ s Word is the unerring standard. The Testimonies are not to
take the place of the Word Let all prove their positions from the
Scriptures and substantiate every point they claim as truth from the
revealed Word of God. . . . Our position and faith is in the Bible.
And never do we want any soul to bring in the Testimonies ahead of
the Bible. 12

Even so, the writings of Ellen White did not contradict Scripture
and were a veritable continuation of the truths contained in the

Chapter Three - Ellen White and Scripture 57

sacred canon. 13 Indeed, White asserted that the Bible and the Spirit
of Prophecy were inspired by the same Source, the Holy Spirit, 14

and that the work of the Holy Spirit was in alignment with Holy
Scripture, which confirms and authenticates it. “The work of the
Holy Spirit upon the heart is to be tested by the Word of God,” the
reason being that “the Spirit which inspired the Scriptures, always
leads to the Scriptures.” 15

Ellen White was clear and emphatic that her writings were nei- [49]
ther to be viewed nor applied as the Christian’s rule of faith. The
Bible, not her writings, was the standard for the believer’s faith and
behavior. Her writings were intended to reprove, correct, exhort,
and guide people back to the Bible, where all that is necessary for
their salvation and Christian growth may be found. She wrote: “I
recommend to you, dear reader, the Word of God as the rule of your
faith and practice. By that Word we are to be judged. God has, in
that Word, promised to give visions in the ‘last days’; not for a new
rule of faith, but for the comfort of His people, and to correct those
who err from Bible truth.” 16 Elsewhere, she could not be clearer or
more emphatic, asserting that “the Bible is the only rule of faith and
doctrine,“ 17 and that “the Bible, and the Bible alone, is to be our
creed.” 18

Ellen White asked that her writings be denied the prominence
that belongs only to Holy Scripture in public venues, and she stressed
that people err when they point others to her and not to the Bible for
warrant and backing for their beliefs and perspectives. She pleaded,
“In public labor do not make prominent, and quote that which Sister
White has written, as authority to sustain your positions Bring your
evidence, clear and plain, from the Word of God. A ‘Thus saith
the Lord’ is the strongest testimony you can possibly present to
the people. Let none be educated to look to Sister White, but to
the mighty God, who gives instruction to Sister White.” 19 As for
quoting her when the Bible had not been obeyed, Ellen White said,

How can the Lord bless those who manifest a spirit of “I don’t
care,” a spirit which leads them to walk contrary to the light which
the Lord has given them? But I do not ask you to take my words.
Lay Sister White to one side. Do not quote my words again as long
as you live until you can obey the Bible. When you make the Bible
your food, your meat, and your drink, when you make its principles

58 Understanding Ellen White

the elements of your character, you will know better how to receive
counsel from God. I exalt the precious Word before you today. Do
not repeat what I have said, saying, “Sister White said this,” and
“Sister White said that.” Find out what the Lord God of Israel says,
and then do what He commands. 20

Her writings, then, play “second fiddle” to the Bible, which, in
her thinking, held primacy and preeminence over all her counsel.

Ellen White and her contemporaries

Ellen White’s understanding of the relationship between her writ-
ings and Scripture stands in sharp contrast to what other “prophets”
of her era thought of the relationship between their writings and[50]
the Bible. Joseph Smith and Mary Baker Eddy, for example, were
contemporaries who viewed their writings as being, at the very least,
on the same level with Scripture. So, too, did Ann Lee, who lived in
the eighteenth century.

Ann Lee, founder of the Shaker movement, was a charismatic
and controversial figure. Her followers initially thought that she
was the woman “ clothed with the sun and crowned with the stars”
in Revelation and later that she was a female Christ. Lee herself
never claimed to be Jesus Christ, though she asserted that when
she spoke it was the indwelling Christ that was being heard. Her
almost hypnotic personality and mystical draw conspired to make
her the embodiment of Shakerism, which in its heyday boasted
approximately six thousand followers in the United States. 21

Mother Ann, as Lee came to be called, because of her “mani-
fest spiritual authority,” triggered a body of material known as the
Testimonies. The four-volume set is a “collection of the personal
accounts, memories, testimonies, and stories which originally cir-
culated orally among the Shakers,” and was “produced by Shakers
for Shakers” over a seventy-year span. 22 While Mother Ann herself
did not write the material, the Testimonies are a fair depiction of her
thoughts, words, and actions, and were written to influence present
and future generations.

The Testimonies, while sprinkled with allusions and direct quotes
from the Bible, betray Lee’s belief that her words were as important
as those found in Scripture. She claimed to have received significant

Chapter Three - Ellen White and Scripture 59

revelations directly from God, through which “many deep and im-
portant mysteries were there revealed to her; and by the power and
authority of the Holy Ghost, she was there commissioned to take the
lead of this society.” 23

Mary Baker Eddy and Ellen G. White were contemporaries
whose lives parallel each other in several ways. Both were born in
New England, were ill early in life, wrote prodigiously, and fought
charges of plagiarism. Eddy believed that Scripture was flawed, the
result of “scribal error or theological misunderstanding,” and was
loathe to embrace any passage of Scripture “without first dissecting
and analyzing it.” She unearthed “new layers of meaning” as a result
of her vigorous, thorough analyses; many unique, if not radical,
interpretations of Scripture flowed from her pen. 24

Eddy was familiar with the stories of the Bible, saying that her
call to ministry mirrored that of Samuel, though it was a female
voice that called her, and she compared herself to the child Jesus
who astonished the priests in the temple with His learning. 25 After
the death of P. P. Quimby, the “magnetic physician” who powerfully [51]
influenced her thinking, she retreated to reflect on her mission and
search the Bible for guidance and direction. She asserted that “the
Bible was my textbook. It answered my questions as to how I was
healed; but the Scriptures had to me a new meaning, a new tongue.”
In Science and Health, Eddy claimed that “the Bible has been my
only authority, I have had no other guide in ‘the straight and narrow
way’ of Truth.” 26

As author of Science and Health, “the textbook of Christian
Science,” Eddy believed that “whosoever learns the letter of the
book, must also gain its spiritual significance, in order to demonstrate
Christian Science.” Science and Health has gone through hundreds
of editions and is a guiding force for Christian Scientists. They still
believe in her interpretation of Scripture. Indeed, her interpretation
is “Key to the Scriptures.”

The founding “prophet” of the Church of the Latter-Day Saints,
Joseph Smith, believed that it was the Holy Spirit that inspired
him, an unlettered man, to pen the Book of Mormon, as well as the
“corrected translation of the Holy Scriptures.” The Bible needed to
be corrected because “many parts which are plain and most precious,
and also many covenants of the Lord” had been removed so as to

60 Understanding Ellen White

“pervert the right ways of the Lord” and “blind the eyes and harden
the hearts of the children of men.” The removal of significant parts
of the Bible had been done by “the great and abominable church.”
27 Smith believed that the Book of Mormon contained the “Word of
God,” and Mormons claim that it contains the everlasting gospel.

Ann Lee, Mary Baker Eddy, and Joseph Smith made claims
about their writings that Ellen White never made, and Eddy and
Smith went as far as presuming that they could correct or upgrade
the sacred canon. They claimed to have the authority to do so, with
Eddy believing that her writings were “key” to understanding the
Bible. The Testimonies of Ann Lee may tempt one to equate them
with the Testimonies for the Church authored by Ellen White, but
the temptation must be resisted.

At no time did Ellen White even hint that Scripture could be
replaced by her writings, or that her writings could function on par
with Scripture. Neither did White believe that Scripture may be
fully understood only when viewed through the lens of her writ-
ings. It is abundantly clear that Ellen White did not believe that
her writings should be used as some sort of final arbiter in matters
relating to Christian faith, or as the basis for doctrine. Ellen White
immersed herself in the words of Scripture, memorizing extended
portions of the Bible and quoting profusely from it. Her counsels
were grounded in Scripture, which, to the end of her life, was the[52]
organizing principle of her life and ministry.

The unalterable position of Ellen White that Scripture towered
in significance over her writings was rooted in the nature of the
call and commission she received from God. White asserts that, in
conscripting her for service, God told her, “Your work . . . is to
bear my word . . . and with pen and voice to reprove from the Word
actions that are not right. Exhort from the Word. I will make my
Word open to you. . . . In true eloquence of simplicity, with voice
and pen, the messages that I give shall be heard from one who has
never learned in the schools.” 28

An inspired prophet in the tradition of several noncanonical
prophets, Ellen White’s writings, though not on the same level with
Scripture, are special. What White wrote was not intended to be
treated with benign neglect. Her writings were intended to play a
significant role in the life of the believer, to highlight and to exalt

Chapter Three - Ellen White and Scripture 61

the truths of Scripture, and to point people back to the Bible, “the
authoritative, infallible revelation” of God’s will and the “standard
of character, the revealer of doctrines, and the test of experience.” 29

1Ellen White never identified herself as a prophet, resisting the designation because,
as she put it, “many who boldly claim that they are prophets are a reproach to the cause
of Christ; and because my work includes much more than the word ‘prophet’ signifies.”
Ellen G. White [EGW], Selected Messages (Washington, DC: Review and Herald®,
1958, 1980), 1:32.

2EGW, Letter 105, 1903. White’s role during this embryonic period was significant.
She says that “sometimes the entire night was spent in solemn investigation of the
Scriptures, that we might understand the truth for our time. On some occasions the
Spirit of God would come upon me, and difficult portions were made clear through
God’s appointed way, and then there was perfect harmony.” EGW, Selected Messages,
1:206,207.

3EGW, The Great Controversy (Mountain View, CA: Pacific Press®, 1950), 595.
According to Merlin Burt, the phrases “Bible and the Bible only” and “Bible and the Bible
alone” appear forty-five and forty-seven times, respectively, in Ellen White’s published
writings. Merlin D. Burt, “Ellen G. White and Sola Scriptura” (paper read at the
Seventh-day Adventist Church and Presbyterian USA Conversation, Office of the General
Assembly PC [USA], Louisville, KY, August 23, 2007).

4EGW, Letter 69, 1896. See also EGW, Selected Messages, 3:30.
5EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),

2:605.
6Quoted in W. A. Spicer, The Spirit of Prophecy in the Advent Movement (Wash-

ington, DC: Review and Herald®, 1937), 30.
7See Raoul Dederen, “Are There Prophets in the Modern Church?” Ministry, July

1977, 24.
8EGW, “An Open Letter From Mrs. E. G. White to All Who Love the Blessed

Hope,” Review and Herald, January 20, 1903, 15.
9EGW, Testimonies for the Church, 2:605.

10EGW, Letter 130, 1901. See also EGW, Selected Messages, 3:29.
11EGW, Letter 63, 1893. See also EGW, Selected Messages, 3:30, 31.
12EGW, Evangelism (Washington, DC: Review and Herald®, 1946), 256.
13EGW, Selected Messages, 3:32.
14Ibid., 30.
15Ibid., 1:43.
16EGW, A Sketch of the Christian Experience and Views of Ellen G. White (Saratoga

Springs, NY: James White, 1851), 64. See also EGW, Early Writings (Hagerstown, MD:
Review and Herald®, 2000), 78.

17EGW, Fundamentals of Christian Education (Washington, DC: Review and Her-
ald®, 1923), 126.

18EGW, “A Missionary Appeal,” Reviewand Herald,December15, 1885, 770.
19EGW, Letter 11,1894. See also EGW,Selected Messages, 3:29,30.
20EGW, Selected Messages, 3:33.

62 Understanding Ellen White

21Nardi Reeder Campion, Ann the Word (Boston: Little, Brown and Company, 1976),
43, 40, 117.

22Kathleen Deignan, Christ Spirit: The Eschatology of Shaker Christianity (Metuchen,
NJ: Scarecrow Press, 1992), 40, 245.

23Ibid., 42.
24Mary Baker Eddy, Speaking for Herself, introduction by Jana K. Riess (Boston:

The Writings of Mary Baker Eddy, 2002), xxiii.
25Ibid., 9, 10; 25; xxxiv.
26Mary Baker Eddy, Science and Health, With Key to the Scriptures (Boston: The

First Church of Christ, Scientist, 1906), 126.
27.Joseph Smith, The Holy Scriptures, translated andcorrected by the Spirit of Revela-

tion by Joseph Smith, Jr., the Seer (n.p.: Church of Jesus Christof Latter-Day Saints:Joseph
Smith, I. L. Rogers, E. Robinson, Publishing Committee, 1867), 3.

28EGW, “A Messenger,” Review and Herald, July 26,1906, 8.
29EGW, The Great Controversy, 9.

Chapter Four - The Authority of Ellen White’s [53]
[54]
[55]

Writings

Alberto R. Timm

Seventh-day Adventists believe that Ellen White’s prophetic
writings are “a continuing and authoritative source of truth which
provide for the church comfort, guidance, instruction, and correc-
tion.” 1 But some individuals have proposed alternative views, trying
either to diminish or to increase the “authoritative” nature and func-
tion of her writings. The diminishing trend includes those who deny
completely her prophetic authority, 2 as well as those who lower
it to the level of formative authority, 3 “pastoral admonition,” and
“spiritual insight.” 4 On the other side are those who even attribute
canonical status to her writings. 5

As logical as some of those views may seem to be, they raise
basic questions: If Ellen White’s prophetic authority was limited
only to the “formative” period of the church, could her writings still
be considered relevant for us today? If her authority is only of a
“pastoral” nature, in what sense does it differ from the authority of
pastors or teachers in general? If, on the other hand, she is supposed
to have “canonical” status, how does this harmonize with her own
principle of uplifting “the Bible, and the Bible only, as the standard
of all doctrines and the basis of all reforms,” and “the Word of God
as the rule of your faith and practice”? 6

Canonical and noncanonical prophets [56]

Some people believe that the canonical writings are much more
accurate and authoritative than the noncanonical prophets. So, the
natural conclusion would be that Ellen White wrote only on a lower
prophetic level. Desmond Ford argued,

Because the writings of Ellen G. White were not intended to be
canonical, not purposed as applicable to all people in all places in

63

64 Understanding Ellen White

all times, therefore the element of miracle associated with them is
less than that associated with the writing of Scripture. This is not to
say that there is within the canon “degrees” of inspiration. It is to
say that outside the canon we should not expect the same precision
as was necessary for the Word. 7

With this kind of reasoning Ford could dismiss Ellen White’s
doctrinal and theological statements (especially those related to the
heavenly sanctuary) that diverged from his own views. For him,

So far as Scripture is concerned, the gift of prophecy since the
Cross is neither the gift of oracular doctrinal pronouncements, nor
authoritative theological truth. It is a practical gift for correction of
behavior of professed Christians, and for encouragement in the way.
It is not to be compared in its operational purpose with the miracu-
lous providences attending those selected for canonical messages.
God’s miraculous care over His instruments is proportionate to their
importance in His scale of values. Biblical writers were blessed in a
way no subsequent Christians have ever been. 8

If there are no “degrees” of inspiration, and inspiration is always
the divine assistance for the reliable communication of truth, why
should there be degrees of trustworthiness? What biblical basis
could sustain such a theory?

A careful overview of what the Bible says about prophetic inspi-
ration leads to some significant conclusions. From the perspective
of divine authorship, there is no explicit hierarchy of prophetic au-
thority between literary and nonliterary, canonical and noncanonical
prophets. All true prophets are considered God’s spokespeople in
comforting, guiding, and admonishing the people. This principle
is well expressed in Christ’s words to the Seventy, “He who hears
you hears Me, he who rejects you rejects Me, and he who rejects
Me rejects Him who sent Me” (Luke 10:16). 9

The true noncanonical prophets include Enoch, who is said to
have prophesied about Christ’s second coming (Jude 14); Noah, who
was “a preacher of righteousness” to the world of his time (2 Pet.
2:5); Nathan, who admonished the canonical prophet David (2 Sam.[57]
12:1-15); Elijah and Elisha, who were powerfully used by God in
some of the darkest periods in the history of Israel (1 Kings 17-21;
2 Kings 1-9, 13); and John the Baptist, who prepared the way for
the coming of the Messiah (Matt. 3), and was even considered the

https://egwwritings.org/?ref=en_kjv.Luke.10.16
https://egwwritings.org/?ref=en_kjv.Jude.14.1
https://egwwritings.org/?ref=en_kjv.2.Peter.2.5
https://egwwritings.org/?ref=en_kjv.2.Peter.2.5
https://egwwritings.org/?ref=en_kjv.2.Sam.12.1-15
https://egwwritings.org/?ref=en_kjv.2.Sam.12.1-15
https://egwwritings.org/?ref=en_kjv.2.Sam.12.1-15
https://egwwritings.org/?ref=en_kjv.2.Sam.12.1-15
https://egwwritings.org/?ref=en_kjv.1.Kings.17-21
https://egwwritings.org/?ref=en_kjv.2.Kings.January.9.13
https://egwwritings.org/?ref=en_kjv.Matthew.3.1

Chapter Four - The Authority of Ellen White’s Writings 65

greatest “among those born of women” (Matt. 11:11). As far as
we know, the only human beings taken to heaven without facing
death were the noncanonical prophets Enoch and Elijah (Gen. 5:24;
2 Kings 2:11).

But from the perspective of the canonical function, God led in
the gathering of the sixty-six books of the Bible to comprise the
biblical canon. It is the only and complete rule by which all other
true prophetic writings should be evaluated and vindicated. Under
the guidance of the Holy Spirit, the Old Testament and the New
Testament canons were completed and closed. 10 This implies that
no other inspired writings, as helpful as they might be, should ever
be added to the Bible canon (cf. Gal. 1:8, 9; Rev. 22:18, 19).

With these perspectives in mind, we can say that Ellen White’s
writings have the same authorial authority of all other true prophets,
including the canonical ones. This is so because the authority of all
true prophetic writings is not in the prophets themselves but in God
who inspired them through His Holy Spirit. But the functional au-
thority of White’s writings is not the same as of the Scriptures, which
remain the standard by which all other prophets are to be evaluated.
The distinction between authorial and functional authority helps us
to avoid both (1) the artificial dichotomy between canonical and
noncanonical prophets, and (2) the false generalization of granting
canonical status to all true prophets, including Ellen White.

Not “degrees of revelation”

Other people believe that the authority of the prophetic writings
varies ac-cording to the source behind the information communi-
cated. For example, in 1883 Uriah Smith was convinced that, in
regard to Ellen White’s writings, he had to “discriminate between
‘testimony’ and ‘visions,’ “ 11 attributing to her visions a higher level
of authority and trustworthiness than to her testimonies.

In 1980, Desmond Ford proposed a theory that distinguished
between “degrees of revelation” and “degrees of inspiration.” Thus
Ellen White’s writings were less reliable in their very nature than
the Scriptures. He stated,

Because God’s attention to matters is proportionate to their im-
portance, He has exercised more miraculous superintendence over

https://egwwritings.org/?ref=en_kjv.Matthew.11.11
https://egwwritings.org/?ref=en_kjv.Genesis.5.24
https://egwwritings.org/?ref=en_kjv.2.Kings.2.11
https://egwwritings.org/?ref=en_kjv.Galatians.1.8-9
https://egwwritings.org/?ref=en_kjv.Revelation.22.18-19

66 Understanding Ellen White

Scripture than over the writings of Ellen G. White. This is not
to speak of degrees of inspiration, but rather degrees of revelation.[58]
God’s work is ever perfect for its purpose—but that purpose is His
not ours. 12

Though it may not be his intention in this statement, Ford un-
dermines the trustworthiness not only of Ellen White’s writings
but even some canonical writings. If there are indeed “degrees of
revelation,” then one might conclude that the apocalyptic books
of the Bible (such as Ezekiel, Daniel, and Revelation), based on
prophetic visions and dreams, should be seen as more reliable than
the historical ones (such as 1 and 2 Samuel, 1 and 2 Kings, and 1
and 2 Chronicles), which were based to a large extent on historical
research. By accepting such a theory, there would be the temptation
to suggest another artificial canon within the canon.

By studying the New Testament use of the Old Testament, 13

one sees no distinction between “more reliable” or “less reliable”
passages based on “degrees of revelation.” In fact, many of the Old
Testament themes in the Revelation of John are from the nonapoc-
alyptic, historical writings (e.g., Rev. 2:14 from Num. 31:16; Rev.
2:20 from 1 Kings 16:31 and 2 Kings 9:22; Rev. 7:4-8 alludes to the
tribes of ancient Israel; Rev. 16:2-11 echoes Exod. 7:14-25; 9:8-11;
and 10:21-23; etc.). We should recognize that the inspired writings
are trustworthy, whether derived from supernatural revelations (like
the Revelation of John) or from historical research (like the Gospel
of Luke). Biblically, all prophetic writings were produced by men
and women “moved by the Holy Spirit” (2 Pet. 1:19-21), and the
same principle also applies to the writings of Ellen White.

Prophetic authority does not mature14

There are also those who suggest that the later writings of each
prophet, and even of the accumulated prophetic body, are more ac-
curate and reliable than the early ones. 15 One writer on this topic
argues that “the growth from Sinai to Golgotha, from command to
invitation, from fear to love, is a Biblical pattern” that “is also re-
flected in the experience and theology of Ellen White.” 16 It is argued
that it took the Israelites “1,400 years to make the journey from one
mountain [Sinai] to the other [Golgotha],” and it took Ellen White

https://egwwritings.org/?ref=en_kjv.Revelation.2.14
https://egwwritings.org/?ref=en_kjv.Numbers.31.16
https://egwwritings.org/?ref=en_kjv.Revelation.2.20
https://egwwritings.org/?ref=en_kjv.Revelation.2.20
https://egwwritings.org/?ref=en_kjv.1.Kings.16.31
https://egwwritings.org/?ref=en_kjv.2.Kings.9.22
https://egwwritings.org/?ref=en_kjv.Revelation.7.4-8
https://egwwritings.org/?ref=en_kjv.Revelation.16.2-11
https://egwwritings.org/?ref=en_kjv.Exodus.7.14-25
https://egwwritings.org/?ref=en_kjv.Exodus.9.8-11
https://egwwritings.org/?ref=en_kjv.Exodus.10.21-23
https://egwwritings.org/?ref=en_kjv.2.Peter.1.19-21

Chapter Four - The Authority of Ellen White’s Writings 67

sixty years of life until the 1888 Minneapolis General Conference,
where “the bright rays of light from Calvary finally dispelled the last
shadows of Sinai.” 17 So, in this opinion, “on the one hand stands
the ‘encouraging’ God of Steps to Christ and The Desire of Ages
[both published after 1888]; on the other, the ‘discouraging’ God of
the Testimonies [several of which were published prior to 1888] .” 18

This “maturing” theory raises some serious questions: How long
does it actually take for a prophet’s writings to mature? If histori- [59]
cal maturity was reached only at Golgotha, should we consider all
pre-Golgotha prophetic writings as immature? Would one suppose
that Paul reaches the culmination of his theology with 1 and 2 Tim-
othy and Titus, which are practical books, rather than in his earlier
writings, such as Romans and Galatians? If Ellen White’s writings
reached maturity only after forty years of her prophetic ministry,
what can we say about those canonical prophets with a much shorter
ministry? Would not this approach place the reader as the judge of
Scripture and of Ellen White’s writings?

Whatever direction one chooses to go in answering these ques-
tions, it seems that there is only one acceptable solution for such
tensions: early prophetic writings may be less comprehensive or
refined than later writings, but they are equally trustworthy and
reliable, because their trustworthiness and reliability rest not on
the prophets themselves but rather on God who revealed Himself
through the prophets.

Prophetic authority and the Advent movement

Foundational to understanding Ellen White’s prophetic author-
ity is to identify why it came into existence in modern times and
what role it plays for the end-time remnant people of God (cf. Rev.
12:17). There are at least two major aspects that deserve special
attention. First, her ministry provided early Sabbatarian Adventism
with helpful prophetic insights and encouragement in the process
of establishing a new movement focused on the restoration of Bible
truths. The need for such a restoration derived from the fact that
postapostolic Christianity absorbed so much from the Greco-Roman
culture that its original commitment to God’s Word was largely lost
(cf. Dan. 8:9-13; Acts 20:29, 30; 2 Thess. 2:1-12). Accepting the

https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Daniel.8.9-13
https://egwwritings.org/?ref=en_kjv.Acts.20.29
https://egwwritings.org/?ref=en_kjv.Acts.20.30
https://egwwritings.org/?ref=en_kjv.2.Thessalonians.2.1-12

68 Understanding Ellen White

primacy of culture over revelation, the medieval Christian tradition
not only generated a nonbiblical culture but also propagated aggres-
sively the value system of that culture instead of the everlasting
gospel.

Jacques Ellul touches the very core of the problem when he asks,
How has it come about that the development of Christianity and

the church has given birth to a society, a civilization, a culture that
are completely opposite to what we read in the Bible, to what is
indisputably the text of the law, the prophets, Jesus, and Paul? I say
advisedly “completely opposite.” There is not just contradiction on
one point but on all points.

On the one hand, Christianity has been accused of a whole list
of faults, crimes, and deceptions that are nowhere to be found in the
original text and inspiration. On the other hand, revelation has been[60]
progressively modeled and reinterpreted according to the practice of
Christianity and the church. 19

Undoubtedly, sixteenth-century Protestant Reformers tried to
restore the authority of Scripture over unbiblical traditions by means
of the basic hermeneutical principles of sola Scriptura (the exclu-
siveness of Scripture) and tota Scriptura (the totality of Scripture).
But on a practical level, those Reformers were more successful in
emphasizing the supremacy and exclusiveness of Scripture over
other sources of truth than in restoring the entirety of Bible truth lost
over more than a millennium of tradition.

Building on the Protestant hermeneutical legacy, Sabbatarian
Adventists began to use more consistently the tota Scriptura princi-
ple in the process of (1) discovering those doctrines derived from the
historical fulfillment of specific end-time prophecies of Scripture and
(2) restoring those doctrines of Scripture that had been overlooked
and disregarded by the larger Christian church. 20

The whole discovery-restoration process was indeed biblically
based and prophetically assisted through the ministry of Ellen White.
The biblical basis was due to the fact that all Seventh-day Adventist
doctrines were derived from and grounded on the Scriptures. Far
from replacing the study of the Bible, Ellen White’s prophetic assis-
tance actually encouraged a deeper investigation of Scripture. Her
major prophetic role in the formation of doctrine was to confirm bib-
lical truth and reprove error. So, George R. Knight states correctly

Chapter Four - The Authority of Ellen White’s Writings 69

that “we can best view Mrs. White’s role in doctrinal development as
confirmation rather than initiation.” 21 According to T. H. Jemison,
her writings have served “three basic purposes: (1) to direct attention
to the Bible, (2) to aid in understanding the Bible, and (3) to help in
applying Bible principles in our lives.” 22 This is in harmony with
Ellen White’s own self-understanding of her role.

A second major aspect of Ellen White’s prophetic role is to pro-
vide inspired motivation to continue in the already-restored biblical
faith. The need for such help comes from the fact that all religious
movements tend to lose over the years their early restorationist com-
mitment. Those movements are usually launched with the purpose
of reforming the culture in which they exist. But in the second
century of their existence, after the pioneers and those who knew
them passed away, those very same movements tend to lose their
own identity and to be reabsorbed by the culture they originally
intended to reform. 23 The original message and lifestyle of the
movement are reread into a new cultural setting to such extent that
they end up losing much of their prophetic meaning. The accul-
turation process obscures the capability of many church members [61]
to distinguish between the holy and the profane (cf. Ezek. 22:26;
44:23).

The fact that Seventh-day Adventism came into existence as an
end-time restorationist movement does not mean that it is invulner-
able to losing its original identity. But that risk can be minimized
and even overcome by faithfully following the same prophetic guid-
ance that assisted the rise and early development of the movement.
Proverbs 29:18 warns: “Where there is no prophecy the people cast
off restraint” (RSV). The word prophecy in the Hebrew actually
means a “prophetic vision.” Underlying this statement is the foun-
dational principle that whenever God’s people disregard genuine
prophetic revelations, they tend to drift toward the unbiblical ide-
ologies of contemporary cultures (cf. 2 Chron. 36:11-16). On the
other hand, the acceptance of God’s true prophets helps believers to
overcome antibiblical cultural temptations (see 2 Chron. 20:20).

Ellen White’s long-term prophetic ministry brought significant
doctrinal, administrative, outreach, and lifestyle stability to the Sev-
enth-day Adventist Church. After her death, her writings continued

https://egwwritings.org/?ref=en_kjv.Ezekiel.22.26
https://egwwritings.org/?ref=en_kjv.Ezekiel.44.23
https://egwwritings.org/?ref=en_kjv.Proverbs.29.18
https://egwwritings.org/?ref=en_kjv.2.Chronicles.36.11-16
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20

70 Understanding Ellen White

to provide the same stability for the denomination. In 1907, she
stated,

Abundant light has been given to our people in these last days.
Whether or not my life is spared, my writings will constantly speak,
and their work will go forward as long as time shall last. My writings
are kept on file in the office, and even though I should not live, these
words that have been given to me by the Lord will still have life and
will speak to the people. 24

Yet the stability provided by Ellen White’s writings has been se-
riously undermined by many who are unable to distinguish between
universal principles and the current application of those principles
found in her writings (see chapter 5).

Prophetic authority in today’s changing world

Our world has changed significantly since Ellen White’s death
in 1915. From a philosophical perspective, modernism was over-
shadowed by postmodernism, and postmodernism gave place to a
new trend sometimes called “post-postmodernism” and “pseudo-
modernism,“ 25 or even “post-contemporary.” 26 In many work-
places, the traditional career ladder has been replaced by career
roller coasters.27 Within the religious realm, by 2015 Christianity
was already fragmented into some forty-five thousand different de-
nominations. 28 Postmodern theology has transferred the focus of
authority from the consistent and coherent teachings of the Bible to
the emotional and contradictory opinions of the multitude of readers.
29 Overwhelmed with uncertainties and anxieties, many—including
Christians—seek assurance today in mysticism and even modern[62]
prophetism. 30

By contrasting our contemporary world to the world in which
Ellen White lived, one might easily wonder: Are her writings still
relevant and authoritative in the twenty-first century? Crucial to
answering that question is one’s hermeneutical perspective—or way
of viewing things. For instance, twentieth-century modernists are
tempted to consider her writings as obsolete and irrelevant. While
many twenty-first-century millennials will probably appreciate the
spiritual tone of her writings but not acknowledge any absolute
authority. Yet the method of allowing the prophetic writings to

Chapter Four - The Authority of Ellen White’s Writings 71

interpret themselves and accepting their authority in our lives allows
the reader to regard her writings as still prophetically relevant and
authoritative for each generation. 31

In a world without absolute values and an unknown future, Ellen
White’s writings play a crucial role. They (1) uplift “the Bible,
and the Bible only, as the standard of all doctrines and the basis of
all reforms” 32 (2) They counteract the Satanic delusion that “the
requirements of Christ are less strict than they [Adventists] once
believed, and that by conformity to the world they would exert a
greater influence with worldlings.” 33 (3) They unveil the final events
of earth’s history that bring the redeemed children of God to His
everlasting kingdom (Rev. 21:1-4). And (4) they reveal God’s
perspective and priorities in human history. 34

Ellen White’s writings are still a considered a powerful prophetic
filter in-tended to remove misinterpretations of Scripture developed
over the centuries within human tradition. Instead of replacing the
Bible, her writings draw the attention away from artificial human
interpretations back to Scripture, so that its original message can
continue to flow pure and refreshing to us today. Seventh-day Adven-
tism will be able to keep its prophetic identity as long as it remains
grounded on the unmovable platform of Scripture (Matt. 7:24-27)
and faithful to the legacy of light inherited through Ellen White’s
prophetic ministry (2 Chron. 20:20).

Recognizing the authority of Ellen White’s prophetic message
suggests a process that brings a person from uncertainty to con-
fidence. Ellen White herself understood the need to evaluate and
consider before accepting that God was indeed speaking. The key
word for Ellen White in accepting her authority is “ experience.”
35 Divine illumination must attend a reasoned consideration of her
writings and ministry. It is the Spirit of God, the same Spirit that
brings assurance as we read the Bible, who uses Ellen White’s writ-
ings to connect us to God and to the message of the Bible. This
brings recognition of the veracity of a prophetic special revelation. [63]
The only way one can come to a personal experience as it relates to
Ellen White is to actually read her writings.

https://egwwritings.org/?ref=en_kjv.Revelation.21.1-4
https://egwwritings.org/?ref=en_kjv.Matthew.7.24-27
https://egwwritings.org/?ref=en_kjv.2.Chronicles.20.20

72 Understanding Ellen White

1Seventh-day Adventist Church Manual (Washington, DC: General Conference of
Seventh-day Adventists, 1981), 39, 40; see also Gerhard Pfandl, “Authority of Ellen G.
White and Her Writings,” in The Ellen G. White Encyclopedia, eds. Denis Fortin and
Jerry Moon (Hagerstown, MD: Review and Herald®, 2013), 627-629.

2E.g., D. M. Canright, Life of Mrs. E. G. White, Seventh-day Adventist Prophet:
Her False Claims Refuted (Cincinnati: Standard Publishing, 1919); Walter T. Rea, The
White Lie (Turlock, CA: M & R Publications, 1982).

3 “But the point is that our Millerite ancestors and their heirs [including Ellen White]
were convinced from their study [of Daniel 8:14] that 1843-1844 was the time, and it is
more important what they believed and what they did about it than what Daniel had in
mind. The issue is resolved by history rather than by exegesis!” Jack W. Provonsha, A
Remnant in Crisis (Hagerstown, MD: Review and Herald®, 1993), 133, 135; italics in
the original.

4Desmond Ford, Daniel 8:14, the Day of Atonement, and the Investigative Judgment
(Casselberry, FL: Euangelion, 1980), 379.

5 David Paulson wrote in 1906 to Ellen G. White: “I was led to conclude and most
firmly believe that every word that you ever spoke in public or private, that every letter
you wrote under any and all circumstances, was as inspired as the Ten Commandments.”
Quoted in Ellen G. White [EGW], Selected Messages (Washington, DC: Review and
Herald®, 1958), 1:24; italics in the original.

6EGW, The Great Controversy (Washington, DC: Review and Herald®, 1911), 595;
EGW, A Sketch of the Christian Experience and Views of Ellen G. White (Saratoga
Springs, NY: James White, 1851), 64. See also EGW, Early Writings (Hagerstown, MD:
Review and Herald®, 2000), 78.

7Ford, Daniel 8:14, 389.
8Desmond Ford and Gillian Ford, The Adventist Crisis of Spiritual Identity (New-

castle, CA: Desmond Ford Publications, 1982), 187.
9Unless otherwise indicated, Scripture quotations in this chapter are from the New

King James Version®.
10 Gerald A. Klingbeil, “The Text and the Canon of Scripture,” in Understanding

Scripture: An Adventist Approach, ed. George W. Reid, Biblical Research Institute
Studies (Silver Spring, MD: Biblical Research Institute, 2005), 1:91-110.

11 U[riah] Smith to [D. M.] Canright, August 7, 1883.
12 Ford, Daniel 8:14, 377.
13 E.g., F. F. Bruce, New Testament Development of Old Testament Themes (Grand

Rapids, MI: Eerdmans, 1968); Walter C. Kaiser Jr., The Uses of the Old Testament in the
New (Chicago: Moody Press, 1985); G. K. Beale and D. A. Carson, eds., Commentary
on the New Testament Use of the Old Testament (Grand Rapids, MI: Baker Academics,
2007); G. K. Beale, Handbook on the New Testament Use of the Old Testament: Exegesis
and Interpretation (Grand Rapids, MI: Baker Academics, 2012).

14The basic content of this section is taken from Alberto R. Timm, “Divine Accom-
modation and Cultural Conditioning of the Inspired Writings,” Journal of the Adventist
Theological Society 19, nos. 1-2 (2008): 161-174.

Chapter Four - The Authority of Ellen White’s Writings 73

15Alden Thompson, “From Sinaito Golgotha,” five-partseriesin Adventist Re-
view,December 3, 1981, 4-6; December 10,1981,8-10; December17, 1981, 7-10; Decem-
ber24,1981, 7-9; December 31, 1981, 12, 13. See also Alden Thompson, Escape From the
Flames: How Ellen White Grew From Fear to Joy—and Helped Me Do It Too (Nampa,
ID: Pacific Press®,2005).

16Thompson, “From Sinai to Golgotha,” December 10, 1981, 10.
17 Ibid., December 31, 1981, 13.
18Ibid., December 17, 1981, 7.
19 Jacques Ellul, The Subversion of Christianity (Grand Rapids, MI: Eerdmans, 1986),

3.
20Alberto R. Timm, The Sanctuary and the Three Angels’ Messages: Integrating

Factors in the Development of Seventh-day Doctrines, Adventist Theological Society
Dissertation Series 5 (Berrien Springs, MI: Adventist Theological Society Publications,
1995), 116.

21George R. Knight, A Brief History of Seventh-day Adventists (Hagerstown, MD:
Review and Herald®, 1999), 37.

22 T. Housel Jemison, A Prophet Among You (Boise, ID: Pacific Press®, 1955), 371.
23Alberto R. Timm, “Podemos ainda ser considerados o ‘povo da Biblia’?” Revista

Adventista (Brazil), June 2001, 14. I am indebted to George W. Reid who first called my
attention to the concept that religious movements tend to lose their original identity in
their second century of existence.

24 EGW, Selected Messages, 1:55.
25Alan Kirby, “The Death of Postmodernism and Beyond,” Philosophy Now, Novem-

ber/December 2006, https://philosophynow.org/issues/58/The_Death_of_Postmodemism
_And_Beyond.

26Christopher K. Brooks, ed., Beyond Postmodernism: Onto the Postcontemporary
(Newcastle upon Tyne, UK: Cambridge Scholars Publishing, 2013).

27Spencer G. Niles and JoAnn Harris-Bowlsbey, Career Development Interventions
in the 21st Century (Upper Saddle River, NJ: Merrill Prentice Hall, 2002), 126.

28“Status of Global Mission, 2014, in the Context of AD 1800-2025,” accessed May
13, 2014, www.gordonconwell.edu/resources/documents/.

29E.g., George Aichele et al., The Postmodern Bible: The Bible and Culture Collective
(New Haven, CT: Yale University Press, 1995); Kevin J. Vanhoozer, ed., The Cambridge
Companion to Postmodern Theology (Cambridge, UK: Cambridge University Press,
2003).

30E.g., Bill Hamon, Prophets and Personal Prophecy: God’s Prophetic Voice Today:
Guidelines for Receiving, Understanding, and Fulfilling God’s Personal Word to You
(Shippens- burg, PA: Destiny Image, 1987); Barbara L. Potts, Praying With Authority and
Power: Taking Dominion Through Scriptural Prayers and Prophetic Decrees (Hagerstown,
MD: McDougal, 2004); Donald Codling, Sola Scriptura and the Revelatory Gifts: How
Should Christians Deal With Present Day Prophecy? (Rice, WA: Sentinel Press, 2005).

31Sometimes referred to as the historical-grammatical method in opposition to the
historical-critical method of the modernists. See “Methods of Bible Study,” in George W.
Reid, ed., Understanding Scripture: An Adventist Approach, Biblical Research Institute
Studies, vol. 1 (Silver Spring, MD: Biblical Research Institute, 2005), 329-337.

74 Understanding Ellen White

32 EGW, The Great Controversy, 595.
33EGW, Testimonies to Ministers and Gospel Workers (Mountain View, CA: Pacific

Press®, 1962), 474.
34E.g., EGW, The Great Controversy, 582-678; EGW, Last Day Events: Facing

Earth’s Final Crisis (Nampa, ID: Pacific Press®, 1992).
35EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),

1:382, 383

Chapter Five - How to Read Ellen White’s Writings [64]
[65]
[66]George R. Knight

It is one thing to read the words of Ellen White, but often another
to understand what she meant by them. By misusing her words,
people have at times made her say the opposite of what she meant.
She had to face the problem in her ministry and has supplied us
with counsel and illustrations that help us grasp some of the basic
principles of interpretation that she utilized and approved of. The
following principles of interpretation are important when reading
Ellen White’s writings. 1

1. Begin with a healthy outlook

Our mind-set influences our daily lives more than most people
think. Those, for example, who are always looking for the negative
in life have no trouble finding it. The same can be said of those
with a positive outlook. Thus one’s outlook is of crucial importance
in how we read Ellen White’s writings (and also Scripture). This
section sets forth three suggestions that will make our reading more
profitable.

First, begin your study with a prayer for guidance and under-
standing. The Holy Spirit, who inspired the work of prophets across
the ages, is the only One who is capable of illuminating the message
in their writings. An attitude of prayer softens us and opens our
minds, hearts, and lives toward a sincere desire to know God’s truth
and to apply it to our lives.

Second, we need to approach our study with an open mind. No [67]
person is free of bias, but we don’t need to let our biases control
us. To the contrary, we need to become aware of our biases toward
or against any topic and their effect on what we read and how we
react to that reading. Thus part of our prayer for the Spirit is that
He will help us to keep our minds open and balanced. Ellen White
treated the problem nicely when she wrote that “if you search the

75

76 Understanding Ellen White

Scriptures to vindicate your own opinions, you will never reach the
truth. Search in order to learn what the Lord says” 2 She could have
said the same regarding her own writings.

Third, a healthy mind-set in the reading of Ellen White is that
of faith rather than doubt. As she put it, “God gives sufficient
evidence for the candid mind to believe; but he who turns from
the weight of evidence because there are a few things which he
cannot make plain to his finite understanding will be left in the cold,
chilling atmosphere of unbelief and questioning doubts, and will
make shipwreck of faith.” 3

The three factors we have discussed dealing with a healthy out-
look are closely related. A positive desire for the Holy Spirit to guide
us into truth will naturally lead to openness of mind and a posture of
faith. Likewise, an atmosphere of doubt leads to close-mindedness
and a reticence to ask for the Spirit’s guidance. It is safe to say that
the fruit of our reading will depend to a great extent on the attitudes
we bring to the task.

2. Study Ellen White’s writings in the light of Scripture

It is a temptation for some people to study the Bible through the
eyes of Ellen White. In fact, that is exactly what some Adventists
have advocated. For example, in the struggle over the identity of
the “daily” of Daniel 8 early in the twentieth century, those who
advocated the older position held that the new view would subvert
the denomination’s theology because a statement in Ellen White’s
Early Writings supported the traditional Adventist interpretation.
S. N. Haskell argued that to make any changes in the established
position would undermine Ellen White’s authority. He was quite
explicit on his view of the relation of her writings to the Bible. “We
ought,” he wrote, “to understand such expressions by the aid of
the Spirit of Prophecy [i.e., Ellen White’s writings]. . . . For this
purpose the Spirit of Prophecy comes to us. . . . All points are to be
solved” in that manner. 4

Ellen White disagreed with that approach. She requested that
her writings “not be used” to settle the issue. “I entreat of Elders
Haskell, Loughborough, Smith, and others of our leading brethren,[68]
that they make no reference to my writings to sustain their views of

Chapter Five - How to Read Ellen White’s Writings 77

‘the daily’. . . . I cannot consent that any of my writings shall be
taken as settling this matter.” 5

She had taken the same position at the 1888 General Conference
Session when some were seeking to use her writings to identify the
nature of the law in Galatians. Her response to that attempt was that
they should not use her writings to prove the point, but should rather
“go to the Bible and get the Scripture evidence.” “If you will search
the Scriptures on your knees, then you will know them and you will
be able to give to every man that asketh you a reason of the hope
that is within you.” 6

Ellen White never viewed herself as the final divine commentary
on the Bible. Never did she take the position that “you must let me
tell you what the Bible really means” She always pointed her readers
to the fact that her prophetic function is one of “bringing [them]
back to the word [the Bible] that they have neglected to follow.” On
another occasion, she penned that “little heed is given to the Bible,
and the Lord has given a lesser light [her writings] to lead men and
women to the greater light [the Bible] .” 7

To Ellen White, the Bible “is the only rule of faith and doctrine”
and she advocated that people study that Book as God gave it. 8 She
ever pointed her readers to the Bible as God’s guide for their lives.
And it is within the context of the biblical message that her writings
have meaning and significance. Thus it is absolutely crucial that we
study her writings in the light flowing out of the Bible rather than to
study the Bible in the light of her writings.

3. Focus on central issues

A person can read inspired materials in at least two ways. One
is to look for the central themes of an author; the other is to search
for those things that are new and different. The first way leads to
what can be thought of as a theology of the center, while the second
produces a theology of the edges.

For years I followed the second way in my reading of Ellen White
and the Bible. Without thinking through the consequences of what
I was doing, I began to make collections of those Bible verses and
Ellen White quotations that seemed out of the ordinary, that provided
“new light” that no one else had discovered or was emphasizing.

78 Understanding Ellen White

In the process I often searched for the more extreme statements on
the “new and different” topics I was interested in, removed them
from their contexts, and formed my own compilations. After I was
quite satisfied with my discoveries, my mission then was to convince
fellow believers on the “advanced insights” I had culled from Ellen[69]
White and the Bible. Unfortunately, that method led to distortions
and emphases not found in the original inspired writings.

One of the tragedies of many avid readers of Ellen White is that
they tend to focus on reading for a theology of the edges. Mrs. White
had to take a firm stand against such a use of her writings during
her own lifetime. She cautioned her readers “to beware of these side
issues, whose tendency is to divert the mind from the truth” 9 She
counseled: We should be careful how we receive everything termed
new light.

We must beware lest, under cover of searching for new truth,
Satan shall divert our minds from Christ and the special truths for
this time. I have been shown that it is the device of the enemy to lead
minds to dwell upon some obscure or unimportant point, something
that is not fully revealed or is not essential to our salvation. This is
made the absorbing theme, the “present truth.” 10

Closely related to the principle of focusing on central issues is
that of emphasizing the important. This is significant because too
many readers of Ellen White have gotten into massive and divisive
arguments over such topics as the proper length of Communion
towels, the propriety of shaving one’s beard, and the esoteric aspects
of health reform.

What makes the teachings of many advocates of “new light” so
impressive is their obvious sincerity and the fact that much of what
they have to say may be needed truth. How can we tell when we
are on center or chasing stray geese near the edges of what is really
important? Let’s let Ellen White supply us with her answer to that
question.

One significant passage on the topic appears in the book Educa-
tion. “The Bible,” she writes, “is its own expositor.” She continued:

Scripture is to be compared with scripture. The student should
learn to view the word as a whole, and to see the relation of its
parts. He should gain a knowledge of its grand central theme,
of God’s original purpose for the world, of the rise of the great

Chapter Five - How to Read Ellen White’s Writings 79

controversy, and of the work of redemption. He should understand
the nature of the two principles that are contending for supremacy,
and should learn to trace their working through the records of history
and prophecy, to the great consummation. He should see how this
controversy enters into every phase of human experience; how in
every act of life he himself reveals the one or the other of the two
antagonistic motives; and how, whether he will or not, he is even [70]
now deciding upon which side of the controversy he will be found.
11

In such passages we find our marching orders for the reading
of both the Bible and the writings of Ellen White. Read for the big
picture; read for the grand central themes. The purpose of God’s
revelation to humanity is salvation. That salvation focuses on the
cross of Christ and our relationship to God. All our reading takes
place within that context, and those issues closest to the grand central
theme are obviously of more importance than those near its edges.

It is our task as Christians to focus on the central issues of the
Bible and Ellen White’s writings rather than on marginal ones. If
we do so, the marginal issues will fit into place in their proper
perspective within the context of the “grand central theme” of God’s
revelation to His people. On the other hand, concentrating primarily
on the marginal issues of Christianity not only leads to distorted
understanding, but also creates problems as we seek to apply God’s
counsel to daily life. Dwelling on the marginal is fertile ground for
imbalance and fanaticism.

“And what,” some may be asking, “is the difference between
a central theme and a marginal one?” Ellen White answers that
question for us. “The central theme of the Bible, the theme about
which every other in the whole book clusters,” she writes, “is the
redemption plan, the restoration in the human soul of the image
of God.” In another connection she notes that “there is danger of
bringing before the people theories which, while they may be all
truth, will create controversy, and will not lead men to the great
supper prepared for them.” 12 She often offers specific examples of
marginal issues. To one person she wrote that “you have no time
to engage in controversy regarding the killing of insects” And in
another place she points out that “when men pick up this theory
and that theory, when they are curious to know something it is not

80 Understanding Ellen White

necessary for them to know, God is not leading them. . . . It is not
His will that they shall get into controversy over questions which will
not help them spiritually, such as, Who is to compose the hundred
and forty-four thousand” 13

We find a general principle in those quotations. The closer a
topic is to the core of the plan of salvation or the essential knowledge
needed for salvation or to those issues that will advance a Christian’s
spiritual journey, the closer it is to the great central thrust of the
Bible.

4. Account for problems in communication

As we read Ellen White’s writings we need to keep constantly
before us the difficulty she faced in basic communication. On one
level there were the differing personality types she had to deal with.[71]
Some readers, for example, were sensitive, while others were in-
sensitive. As a result, the same counsel could lead to extremes for
certain individuals, while hardly moving others.

Beyond the difficulty of varying personalities, but related to it,
is the problem of imprecise meaning in language and the fact that
different people with different experiences interpret the same words
differently. “Human minds vary,” Ellen White penned in relation to
Bible reading:

The Bible is not given to us in grand superhuman language. . . .
The Bible must be given in the language of men. Everything that is
human is imperfect. Different meanings are expressed by the same
word; there is not one word for each distinct idea. The Bible was
given for practical purposes.

The stamps of minds are different. All do not understand expres-
sions and statements alike. Some understand the statements of the
Scriptures to suit their own particular minds and cases. Preposses-
sions, prejudices, and passions have a strong influence to darken the
understanding and confuse the mind even in reading the words of
Holy Writ. 14

What Ellen White said about the problems of meanings and
words in regard to the Bible also holds true for her own writings.
Communication in a broken world is never easy, not even for God’s
prophets. On the other hand, we don’t need perfect knowledge in

Chapter Five - How to Read Ellen White’s Writings 81

order to be saved. As Ellen White repeatedly notes, the Bible (and
her writings) was given for “practical purposes.” Human language, in
spite of its weaknesses, is capable of communicating God’s message.
15

The communication problems stemming from different mind-
sets, personality types, and backgrounds even enter into the reasons
for having more than one account of the life of Christ in the New
Testament. The following statement helps us appreciate the chal-
lenges God faced in communicating with intelligent beings on a
sinful planet.

Why do we need a Matthew, a Mark, a Luke, a John, a Paul,
and all the writers who have borne testimony in regard to the life
and ministry of the Saviour? Why could not one of the disciples
have written a complete record and thus have given us a connected
account of Christ’s earthly life? Why does one writer bring in points
that another does not mention? Why, if these points are essential,
did not all these writers mention them? It is because the minds of
men differ. Not all comprehend things in exactly the same way. 16

We need to keep the basic problems of communication that we [72]
have examined in mind as we read the writings of Ellen White. At
the very least, such facts ought to make us cautious in our reading
so that we don’t incorrectly emphasize this or that particular idea
that might come to our attention as we study God’s counsel to His
church.

5. Study all available information on a topic

It is crucial to make sure that we have read widely what Ellen
White has presented on a topic and study those statements that may
seem extreme in the light of those that might moderate or balance
them. Arthur White pinpointed this important issue when he wrote:

Many have erred in interpreting the meaning of the testimonies
by taking isolated statements or statements out of their context as a
basis for belief. Some do this even though there are other passages,
which, if carefully considered, would show the position taken on the
basis of the isolated statement to be untenable. . . .

It is not difficult to find individual sentences or paragraphs in
either the Bible or the Ellen G. White writings, which may be used

82 Understanding Ellen White

to support ones own ideas rather than to set forth the thought of the
author. 17

This quotation reminds me of an experience I had as a young
pastor in the San Francisco Bay area. I had made friends with a
zealous and sincere group of Adventists who wanted to follow the
Bible and the writings of Ellen White with all their hearts. If Ellen
White said it, they did it. There was no discussing an issue once they
had her words on the topic. They were going to be faithful to what
they referred to as the “straight testimony.” The item that struck me
about their church service was that they knelt for each and every
prayer, including the invocation and benediction.

When I inquired as to the reason for the practice, the leader
pointed out that Ellen White said that “the proper position always”
for prayer is on our knees. “Both in public and private worship it is
our duty to bow down upon our knees before God when we offer
our petitions to Him. This act shows our dependence upon God” 18

I assured my friend that I believed in reverence and kneeling in
prayer, but I also told him that his interpretation of Ellen White’s
passage seemed strained to me and out of harmony with the general
tenor of both her writings and the Bible.

He flatly disagreed, since he had her words and that was enough.
If she said “always” they would always kneel in prayer. There was[73]
no need to talk the matter over or to read more on the topic. After all,
he had “the truth,” and all that remained was to put it into practice.
And he did. I even remember kneeling for grace before meals at his
home.

I wasn’t at all convinced that my friend had “the truth” on the
topic, even though I was absolutely sure that he had a few “quota-
tions” from Ellen White to substantiate his practice. But there is a
difference between a handful of quotations and the truth.

How, you may be thinking, can I be so sure of my point? It’s not
all that complicated. I merely kept on reading on the topic of the
correct position in prayer. In this case I didn’t have to read very far.
On the last page of the section on “The Attitude in Prayer” in the
third volume of Selected Messages that my friend had quoted from, I
read that “it is not always necessary to bow upon your knees in order
to pray. Cultivate the habit of talking with the Saviour when you are
alone, when you are walking, and when you are busy with your daily

Chapter Five - How to Read Ellen White’s Writings 83

labor.” Beyond such quotations is the fact that Selected Messages
provides several illustrations of Ellen White having people standing
and sitting during prayer in public worship contexts. 19

When I pointed out the balancing statements on kneeling for
prayer and asked why he insisted on reading Ellen White only as
meaning always when she also said “not always,” he quickly argued
that the not-always statements were for the general public and not
God’s special end-time people.

That conclusion, I thought to myself, can be substantiated from
neither the Bible nor Ellen White. Yet he had a forceful quotation
and neglected balancing data as he pushed ahead with his theory.

Along this line we find two approaches to Ellen G. White’s
writings. One assembles all her pertinent material on the subject.
The other selects from Ellen White only those sentences, paragraphs,
or more extensive materials that can be employed to support a partic-
ular emphasis. The only faithful approach is the first. One important
step in being true to Ellen White’s intent is to read widely in the
available counsel on a topic.

6. Avoid extreme interpretations

The history of the Christian church is laced with those who
would place the most extreme interpretations on God’s counsels
and then define their fanaticism as “faithfulness.” Unfortunately, the
same has been true of some in the Adventist branch of the Christian
tree. A leaning toward extremism seems to be a constituent part [74]
of fallen human nature. God has sought to correct that tendency
through His prophets.

Though balance typified Ellen White’s writings, it does not al-
ways characterize those who read them. A case in point is Ellen
White’s counsel to a physician who had taken “extreme views of
health reform” after reading her writings. “Health reform becomes
health deform, a health destroyer, when it is carried to extremes.” 20

Ellen White had to deal with extremists throughout her ministry.
In 1894 she pointed out that

there is a class of people who are always ready to go off on some
tangent, who want to catch up something strange and wonderful and
new; but God would have all move calmly, considerately, choos-

84 Understanding Ellen White

ing our words in harmony with the solid truth for this time, which
requires to be presented to the mind as free from that which is emo-
tional as possible, while still bearing the intensity and solemnity that
it is proper it should bear. We must guard against creating extremes,
guard against encouraging those who would either be in the fire or
in the water. 21

Nearly four decades earlier, Mrs. White had written that she
“saw that many have taken advantage of what God has shown in
regard to the sins and wrongs of others. They have taken the extreme
meaning of what has been shown in vision, and then have pressed it
until it has a tendency to weaken the faith of many in what God has
shown” 22

7. Study each statement in its historical and literary context

One of the most important principles in interpreting Ellen
White’s writings is to study them in their context. The first aspect of
context is historical setting.

Along that line, I will never forget my first day as a school
principal in the era of the miniskirt. My first phone call was from a
woman who wanted me to pontificate on the proper length of skirts.
Among other thoughts, my mind drifted to a suggestion that Ellen
White had made in the 1860s that women should shorten their skirts
eight or nine inches. Now, there was an interesting thought. To
shorten some of the skirts that I had seen in the late 1960s and early
1970s by eight or nine inches would have put the bottom of the
hemline somewhere above the top of the waistband.

Now, it doesn’t take a great deal of insight to know that to cite
Ellen White on shortening skirts by eight or nine inches was quite
inappropriate in the age of the miniskirt. That is obvious. But, and
this is an important point, for many other statements it is not nearly[75]
so clear as to whether they apply exactly to a specific individual in
another time and place. It takes study into the original counsel in its
historic context to make such determinations.

W. C. White hits on this point when he writes that “when we
take what she has written, and publish it without any description, or
particular reference to the conditions existing when and where the
testimony was given, there is always the possibility of the instruc-

Chapter Five - How to Read Ellen White’s Writings 85

tion being used as applying to places and conditions that are very
different.” 23

A second crucial aspect of context is literary setting. People
have too often based their understandings of Ellen White’s teachings
upon a fragment of a paragraph or upon an isolated statement entirely
removed from its literary setting. Thus she writes that

many study the Scriptures for the purpose of proving their own
ideas to be correct. They change the meaning of God’s Word to suit
their own opinions. And thus they do also with the testimonies that
He sends. They quote half a sentence, leaving out the other half,
which, if quoted, would show their reasoning to be false. God has
a controversy with those who wrest the Scriptures, making them
conform to their preconceived ideas. 24

Again she comments about those who by “separating . . . state-
ments from their connection, and placing them beside human rea-
sonings, make it appear that my writings uphold that which they
condemn.” 25

Ellen White was repeatedly upset with those who pick out “a
sentence here and there, taking it from its proper connection, and
applying it according to their idea” Such “poor souls,” she noted,
became “bewildered, when could they read in order all that has been
given, they would see the true application, and would not become
confused.” 26 On another occasion she observed that “extracts” from
her writings “may give a different impression than that which they
would were they read in their original connection.” 27

W. C. White often had to deal with the problem of people using
material out of its literary context. In 1904, he noted that “much
misunderstanding has come from the misuse of isolated passages
in the Testimonies, in cases where, if the whole Testimony or the
whole paragraph had been read, an impression would have been
made upon minds that was altogether different from the impression
made by the use of selected sentences.” 28

As to her attitude toward selecting abstracts from her writings to
make a private compilation, W. C. White had the following to say:

Sister White maintains that to be properly understood, her writ- [76]
ings should be read in their connection. She says that she was not
commissioned of God to write proverbs. Moreover she feels that it
is an injury to the cause of truth for men to select from her writings

86 Understanding Ellen White

short passages here and there, presenting her strongest statements on
one phase of a subject, while leaving out other qualifying passages,
and such presentation of other phases of the subject as are essential
to a well-balanced and comprehensive view of her teachings.

She says: [“]If those advocating health reform will take my
books where all phases of these subjects are presented, or if they
will study my articles as a whole, they will get precious truths But
for them to take a sentence here, and a paragraph there, and a few
lines somewhere else, and group them together according to their
fancy or judgment, they may sadly misrepresent my teachings and
give the people distorted views of Health Reform, or of whatever
subject they are handling.[”] 29

It is impossible to overestimate the importance of studying Ellen
White’s articles and books in their contexts rather than merely read-
ing topical compilations or selecting out quotations on this or that
topic through the use of the Comprehensive Index to her writings
or electronic resources such as the White Estate’s CD-ROM, The
Published Ellen G. White Writings. Such approaches, if used exclu-
sively, would make the Index and the CD-ROM disk the worst thing
that ever happened to Ellen White studies. Such tools have their
places, but we should use them in connection with broad reading that
helps us to be more aware not only of the literary context of Ellen
White’s statements but also of the overall balance in her writings.

8. Recognize Ellen White’s understanding of the ideal and the
real

Ellen White often found herself plagued by “those who will
select from the testimonies the strongest expressions and, without
bringing in or making any account of the circumstances under which
the cautions and warnings are given, make them of force in every
case Picking out some things in the testimonies they drive them upon
every one, and disgust rather than win souls.” 30

Her observation not only highlights the fact that we need to take
the historical context of Ellen White’s statements into consideration
when reading her counsel, but it also indicates that she put some
statements in stronger or more forceful language than others. That

Chapter Five - How to Read Ellen White’s Writings 87

idea leads us to the concept of the ideal and the real in Ellen White’s
writings.

When Ellen White is stating the ideal, she often uses her [77]
strongest language. It is as if she needs to speak loudly in order to
be heard. One such statement appears in Fundamentals of Christian
Education. “Never can the proper education be given to the youth in
this country, or any other country, unless they are separated a wide
distance from the cities“ 31 Now, that is about as forceful a statement
as she could have made. Not only is it adamant, but it appears to
imply universality in terms of time and space. There is no stronger
word than never. In its strictest meaning it allows no exceptions.
She uses the same sort of powerful, unbending language in terms of
location—“in this country, or any other country.” Once again a plain
reading of the words permits no exceptions. We are dealing with
what appears to be a universal prohibition regarding the building
of schools in cities. But the statement is stronger than that. Such
schools are not merely to be out of the cities, but “separated a wide
distance” from them.

But there were exceptions. For example, by 1909 the Adventist
work in large cities was increasing. And those cities had families
who could not afford to send their children to rural institutions. As a
result, Ellen White counseled the building of schools in the cities.
“So far as possible . . . schools should be established outside the
cities. But in the cities there are many children who could not attend
schools away from the cities; and for the benefit of these, schools
should be opened in the cities as well as in the country.” 32

By this time you may be asking yourself how the same woman
could claim that proper education could “never” be given in Australia
“or any other country, unless [schools] are separated a wide distance
from the cities” and yet still advocate the establishment of schools
in the cities.

The answer is that rural education for all children was the ideal
that the church should aim at “so far as possible.” But the truth is
that the hard facts of life make such education impossible for some.
Thus reality dictated a compromise if Christian education were to
reach children from poorer families. Ellen White understood and
accepted the tension between the ideal and the real.

88 Understanding Ellen White

Unfortunately, many of her readers fail to take that fact into con-
sideration. They focus merely on Ellen White’s strongest statements,
those that express the ideal, and ignore the moderating passages.
As a result, as we noted above, “picking out some things in the
testimonies they drive them upon every one, and disgust rather than
win souls.”

Ellen White has more balance than many of those who claim to
be following her. Faithful followers must take into account her un-
derstanding of the tension between the ideal and the real in applying
her counsel.

9. Use sanctified common sense[78]

Seventh-day Adventists have been known to differ and even ar-
gue over some of Ellen White’s counsel. That situation is especially
true of those statements that seem so straightforward and clear. One
such statement appears in volume 3 of the Testimonies: “ Parents
should be the only teachers of their children until they have reached
eight or ten years of age.” 33

That passage is an excellent candidate for inflexible interpreta-
tion. After all, it is quite categorical. It offers no conditions and hints
at no exceptions—no “ifs,” “ands,” “ors,” or “buts” to modify its
impact. A struggle over that statement has provided us with perhaps
the very best record we possess of how Ellen White interpreted her
own writings. She applies many of the principles explained in this
chapter and combines them under the principle of using sanctified
common sense.

The Adventists living near the Saint Helena Sanitarium in North-
ern California had built a church school in 1902. The older children
attended it, while some careless Adventist parents let their younger
children run freely in the neighborhood without proper training and
discipline. Some of the school board members believed that they
should build a classroom for the younger children, but others held
that it would be wrong to do so, because Ellen White had plainly
stated that “parents should be the only teachers of their children until
they have reached eight or ten years of age.”

One faction on the board apparently felt that it was more impor-
tant to give some help to the neglected children than to hold to the

Chapter Five - How to Read Ellen White’s Writings 89

letter of the law. The other faction believed that it was an inflexible
command that must be obeyed.

To put it mildly, the issue split the school board. Now, the most
interesting fact in this case is that the school was situated on Ellen
White’s property. Thus the board was able to request an interview
with her to discuss the question of school-age attendance and the
responsibility of the church for the education of its young children.
Fortunately, the entire interview was transcribed, typed out, and
preserved in Ellen White’s manuscript file. 34

The interview itself is one of the most remarkable documents in
the Ellen White corpus of writings. It clearly demonstrates some of
the principles Ellen White used in interpreting her own counsels in a
real-life situation. It is a document that every student of her writings
should read.

Early in the interview Ellen White reaffirmed her position that
the family should ideally be the school for young children. “The
home,” she said, “is both a family church and a family school.”
35 That is the ideal that one finds throughout her writings. The [79]
institutional church and school are there to supplement the work of
a healthy family. That is the ideal.

But, as we discovered in our last section, reality is often less
than ideal. Thus Ellen White continued in the interview: “Mothers
should be able to instruct their little ones wisely during the earlier
years of childhood. If every mother were capable of doing this, and
would take time to teach her children the lessons they should learn
in early life, then all children could be kept in the home school until
they are eight, or nine, or ten years old.” 36

Her realism continues as the interview progresses. Unfortunately,
she noted, many did not take their responsibilities seriously. It would
have been best if they had not become parents. But since they had
unwisely brought children into the world, the church should not stand
by idly without giving any guidance to the children’s characters. She
held that the Christian community had a responsibility to train such
neglected ones, and she even went so far as to claim that the church
needed to reform its ideas in regard to establishing kindergartens.

During the interview she remarked that “God desires us to deal
with these problems sensibly.” 37 Ellen White became quite agitated
with those readers who took an inflexible attitude toward her writings

90 Understanding Ellen White

and sought to follow the letter of her message while missing the
underlying principles. She evidenced disapproval of both the words
and attitudes of her rigid interpreters when she declared: “My mind
has been greatly stirred in regard to the idea, ‘Why Sister White has
said so and so, and Sister White has said so and so; and therefore we
are going right up to it.’” She then added that “God wants us all to
have common sense, and He wants us to reason from common sense.
Circumstances alter conditions. Circumstances change the relation
of things.“ 38Ellen White was anything but inflexible in interpreting
her own writings, and it is a point of the first magnitude that we
realize that fact.

Part of the problem is that we “grab” an Ellen White quote
merely because it is clear and forceful and push it into situations
in which it does not apply. In the process we not only at times
contradict Christian principles, but we make nonsense out of the
counsel itself and offend people. Thus she gave her impassioned
utterance about those who have taken one of her statements and “are
going right up to it” She had no doubt that the mindless use of her
ideas could be harmful. Thus it is little wonder that she said that
“God wants us all to have common sense” in using extracts from her
writings, even when she phrased those extracts in the strongest and
most unconditional language.

Ellen White argued for sanctified common sense as a practical
matter in real-life circumstances. She was not proposing that clear[80]
biblical doctrines or teachings are subject to rationalistic manipula-
tion or historical criticism.

We have a precious gift in the writings of Ellen White. But,
unfortunately, those writings have not always been studied as care-
fully as they should have been. That was true in her lifetime, and it
remains so in ours. Fortunately, be-cause of the problems in her day,
she has provided us with priceless counsel on how to interpret her
writings in our times.

In our day there is an opposite danger that has become common
in regard to Ellen White’s writings. While some may misinterpret
or misrepresent them, others do not read them at all. The intent
is that the above-mentioned principles should guide a thoughtful
reading of Ellen White’s writings. Then the divine counsels God
gave can properly benefit and inform our own Christian experience

Chapter Five - How to Read Ellen White’s Writings 91

and the life of the church. The solution to misinterpretation is proper
interpretation, not an elimination of God’s message. We must both
read and understand Ellen White’s writings to receive benefit from
them.

1For more detailed information, see George R. Knight, Reading Ellen White (Hager-
stown, MD: Review and Herald®, 1997) and George R. Knight, Myths in Adventism
(Hagerstown, MD: Review and Herald®, 1999).

2Ellen G. White [EGW], Christ’s Object Lessons (Washington, DC: Review and
Herald®, 1941), 112.

3EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),
4:232, 233.

4S. N. Haskell to W. W. Prescott, November, 15, 1907.
5EGW, “Our Attitude Toward Doctrinal Controversy,” July 31, 1910, Manuscript

11,1910..
6The Ellen G. White 1888 Materials (Washington, DC: Ellen G. White Estate,

1987), 1:153, 152.
7EGW, Testimonies for the Church, 5:663; emphasis supplied. See also EGW,

Colporteur Ministry (Mountain View, CA: Pacific Press®, 1953), 25.
8EGW, “The Value of Bible Study,” Review and Herald, July 17, 1888, 449.
9EGW, Counsels to Writers and Editors (Nashville, TN: Southern Publishing, 1946),

47.
10Ibid., 49.
11EGW, Education (Mountain View, CA: Pacific Press®, 1952), 190; emphasis

supplied.
12Ibid., 125; EGW, Selected Messages (Washington, DC: Review and Herald®, 1958),

1:174.
13EGW, Selected Messages, 1:171, 174.
14Ibid., 1:19, 20; emphasis supplied.
15Ibid.
16EGW, Counsels to Parents, Teachers, and Students (Mountain View, CA: Pacific

Press®, 1913), 432.
17Arthur L. White, Ellen G. White: Messenger to the Remnant (Washington, DC:

Ellen G. White Estate®, 1959), 88.
18EGW, Selected Messages, 2:311, 312; emphasis supplied.
19Ibid., 316; EGW, Selected Messages, 3:267-269; emphasis supplied.
20EGW, Counsels on Diets and Foods (Washington, DC: Review and Herald®, 1946),

202; emphasis supplied.
21EGW, Testimonies to Ministers (Mountain View, CA: Pacific Press®, 1962), 227,

228.
22EGW,Testimonies for the Church, 1:166.
23W.C.Whiteto C. W. Irwin, February 18, 1913; emphasis supplied.
24EGW, Selected Messages, 3:82.
25EGW, Letter 208, 1906.
26EGW, Selected Messages, 1:44.

92 Understanding Ellen White

27Ibid., 58.
28W.C.Whiteto W. S. Sadler, January 20, 1904.
29W.C.Whiteto W. L. Brisbin, October 10, 1911.
30EGW, Selected Messages, 3:285, 286.
31EGW, Fundamentals of Christian Education (Nashville, TN: Southern Publishing,

1923), 312; emphasis supplied.
32EGW, Testimonies for the Church, 9:201; emphasis supplied.
33Ibid., 3:137; emphasis supplied.
34See EGW, Manuscript 7, 1904. Much of that document has been reproduced in

Selected Messages, 3:214-226.
35EGW, Selected Messages, 3:214.
36Ibid., 214, 215; emphasis supplied.
37Ibid., 215.
38Ibid., 217; emphasis supplied.

Chapter Six - Ellen White as God’s Spokesperson [81]
[82]
[83]Herbert Douglass

Ellen Harmon was a reluctant seventeen-year-old when she ex-
perienced her first vision in December 1844. Over the next seventy
years she had hundreds of visions and dreams. Her last recorded
vision was on March 3, 1915. 1 The purpose of this chapter is to de-
scribe how Ellen White’s visions happened and to explore resulting
interpretive issues. 2

How the visions happened

No one set of circumstances describes how Ellen White received
her visions. Nevertheless, many witnesses would agree that in her
public visions they often began with exclamations of “Glory,” or
“Glory to God,” followed by a complete loss of awareness to her
surroundings. She did not appear to breathe during the course of a
vision, whether it lasted a few minutes or for several hours. Immedi-
ately on entering a vision, with eyes wide open as if seeing some far
object, her muscles became rigid and joints fixed; yet, her frequent
movements and gestures were free and graceful. Stronger people
attempted to control these movements on a few occasions without
success. During her visions, her face was pleasant and retained its
natural color with no appearance of faintness. Often she would lie
or sit, while at other times she remained standing. When coming out
of vision, no matter how bright her environment, her eyes required a
time of adjustment, as when a person comes from the bright sunshine [84]
into a dark room. After the vision was over, she would often speak
or write out what she had seen. 3

Often her visions occurred while praying, whether in public or
in private. A typical description went as follows: “While engaged
in earnest prayer, I was lost to everything around me; the room was
filled with light, and I was bearing a message to an assembly that
seemed to be the General Conference.” 4

93

94 Understanding Ellen White

Without Ellen White’s ministry, it has been frequently noted, the
Adventist Church would probably not have survived the nineteenth
century. And if it did, it would have had limited growth like the
Advent Christian and Seventh Day Baptist Churches are today.

Physical phenomena in connection with her visions were more
commonly observed in the first decades of her ministry. They pro-
vided tangible and convincing evidence to early believers of the
supernatural character of her visions. During the last thirty years of
Ellen White’s life, after her prophetic role was firmly established,
she usually experienced “dreams” or “visions of the night.” 5 This
was not unlike the experience of Daniel and others like him. 6 Ellen
White differentiated between ordinary dreams and visionary dreams.
7

What the visions accomplished

In light of Ellen White’s ministry and visions, there are several
standing conclusions that have been reached: (1) The messenger and
message are inseparable.

(2) Bible study precedes confirmation by the visions. (3) The
thread of coherency and unity pervades her writings. (4) Prophets did
not see the whole picture from the very beginning, but their messages
became more precise as time continued. (5) Ellen White herself
recognized that her judgment and perception had greatly broadened
and deepened through the years. 8 (6) A clear correspondence exists
between Ellen White’s experience and that of prophets in the Bible.

Understanding the dynamics of receiving and communicating
her visions

Several key points need to be considered when we examine how
Ellen White received guidance through her visions. Understanding
the following points helps explain certain difficulties some have had
in interpreting her writings: (1) It is important to understand that
Ellen White had no control over when and where she received a
vision. (2) She was dependent upon the guidance of the Spirit as
to what she could remember from a vision or even when she would
remember it. God sometimes placed information in her mind that

Chapter Six - Ellen White as God’s Spokesperson 95

was brought to her consciousness only when it was needed. (3) She [85]
was not always able to determine whether what she saw in vision
was past, present, or future. (4) She did not always fully understand
aspects of what she was shown in vision but eventually God would
make it clear for her. (5) On rare occasions she misinterpreted some
aspects of a vision but God was careful to correct these types of
mistakes through other visions. (6) Finally, sometimes she would
receive “scenes” or motion-picturelike information with little or no
verbal information. She used various support aids to assist her in
rounding out her understanding of what she had seen, aids that would
enrich her vocabulary and improve her writing style in describing
what she was shown.

When and where she received visions

Ellen White received visions at various times of the day and
night. Sometimes they were given at times that might have seemed
to some as inappropriate or disruptive. Her first vision in Decem-
ber 1844 came unexpectedly during family worship in Elizabeth
Haines’s home in Portland, Maine. Sometimes she would receive a
vision as she was preparing to speak or while she was speaking to an
assembled group. Probably her most important vision on the great
controversy between Christ and Satan occurred on a Sunday after-
noon during a funeral service at a schoolhouse in Lovett’s Grove,
Ohio, March 14, 1858. About forty believers and other guests had
gathered that weekend for meetings. After James White had finished
his funeral sermon, Mrs. White felt urged by the Spirit of the Lord
to speak about the coming of Christ and the resurrection. While
speaking, she was taken off in vision. The vision continued for two
hours, and the funeral service was disrupted. 9

Often visions would come to her while she was praying. W. C.
White remembered one experience he observed in Minnesota during
1870. James and Ellen White were conducting an unsuccessful
revival service. First, James prayed and then Ellen. After praying
for about two minutes, Ellen White stopped for about half a minute.
W. C. White wrote:

I was kneeling with the congregation, and I turned to see what
was the occasion of the silence. Just then she burst forth in prayer.

96 Understanding Ellen White

Her voice was melodious, and triumphant, and the remainder of
her prayer greatly moved the people present. During the period of
silence, a revelation was given her regarding the condition of the
Minnesota Conference, also conditions regarding the work in Battle
Creek, also regarding other matters of general interest in the cause.

W. C. White observed that later she wrote “diligently” for two[86]
weeks to record what she had been shown during that half minute
pause in prayer. 10 The point to understand is that Ellen White had
no control over the frequency, duration, location, or content of her
visions.

What she remembered from her visions and when

Ellen White was just as dependent upon God to remember what
she was shown as she was to receive the vision. She wrote:

Some scenes presented before me years ago have not been re-
tained in my memory, but when the instruction then given is needed,
sometimes even when I am standing before the people the remem-
brance comes sharp and clear, like a flash of lightning, bringing to
mind distinctly that particular instruction. At such times I cannot
refrain from saying the things that flash into my mind, not because I
have had a new vision, but because that which was presented to me
perhaps years in the past has been recalled to my mind forcibly. 11

The story of her Salamanca vision illustrates this point. In
November 1890, while in Salamanca, New York, Ellen White had a
vision concerning many current church issues, but one in particular
involved a committee meeting of publishing leaders in Battle Creek,
Michigan. She was shown that our religious liberty publications
should not hide the distinctive message and identity of the Seventh-
day Adventist Church. The morning after her vision, she tried to
tell her son Willie about the vision, but strangely that part about the
committee meeting was gone from her mind. On several occasions
during her trip she attempted to tell her son more of the vision but
was unable to remember the details.

In March 1891, she was in Battle Creek for the General Confer-
ence Session. On Sabbath afternoon March 7, during her sermon,
she again attempted to tell of her Salamanca vision but, like before,
she could not remember the details. Ellen White went to bed weary

Chapter Six - Ellen White as God’s Spokesperson 97

that evening, not planning to attend the early Sunday morning meet-
ing. But she was awakened early to write the details of the vision
and was instructed to attend the workers meeting at 5:30 A.M. Upon
arriving with a bundle of manuscripts in her arm, she was invited to
speak.

She then proceeded to describe a meeting where a group of
men were hoping to drop the name “Seventh-day Adventist” and
“Sabbath” from the columns of the American Sentinel, an Adventist
religious liberty periodical. Unknown to her, the meeting she de-
scribed had occurred the night before. In fact, it had continued until
the early morning hours at about the very time she was awakened
to write her testimony for that morning. She did not realize that [87]
the meeting had just occurred, but instead thought it had happened
some months before. A. T. Robinson remembered the look of per-
plexity on her face when people at the early morning meeting stood
to confess their wrong course at the recently concluded committee
meeting. Several other eyewitness accounts were given of Ellen
White’s testimony at the Sunday morning meeting. The important
point is that Ellen White had been shown the meeting some months
before but only remembered it at the time it was needed. 12

Visions revealing the past, present, and future

W. C. White recollected a couple of experiences that illustrate
that Ellen White at times found it difficult to know whether what she
was shown was past, present, or future, or simply a warning of what
might happen. He explained how humans draw fine distinctions
between the past, present, and future but how “with God, all is
present.” One of the stories was of a letter he had received when
Ellen White and her son were far away from Battle Creek. The letter
reported that a member had been removed from membership in the
church. When he told his mother, she did not seem surprised and
indicated that it was because of “too much affection for a young
lady.” When he asked her how she knew about it, she said, “Some
months ago they were represented to me as standing in a public
place, he with his arm around her, and she looking lovingly into
his face.” She then made a vitally important statement. “I did not

98 Understanding Ellen White

know at the time whether it was a picture of an actual occurrence or
a warning as to something that they should avoid.” 13

At another time, a minister in Australia came to W. C. White
distressed that he had received a testimony reproving him for some-
thing he never did. Willie’s advice to him was to take it as a warning
and to act in such a way as to totally avoid the danger. Some months
later, this man was doing the very thing he had protested innocence
of previously. 14

A major challenge was made by J. H. Kellogg and others that W.
C. White and others influenced the content of Ellen White’s visions
or what she wrote as coming from vision. A common example of
this occurred during the late 1890s and early 1900s. J. H. Kellogg
made a major issue of the fact that Ellen White had written him a
letter rebuking him for constructing a building in Chicago that had
not been built. However, Judge Jesse Arthur later reported that plans
had been in the works to erect just such a building in Chicago. 15

Ellen White, who was in Australia at the time, had seen what would
happen if the plans were carried out. She did not know that the[88]
building had not yet been constructed. Though it caused both her
and her son much trouble, it did cause Kellogg to abort his plans.
The point to remember was that Ellen White was not always able to
determine the timeframe of what she was shown.

Understanding what she was shown

Ellen White’s understanding on some topics unfolded over time.
W. C. White recalled the following:

Some of you will remember that beautiful chapter in the last of
Great Controversy in which is described the experience of God’s
people who have been in dungeons and hiding places, and as they
come, a voice sounds forth, “They come! They come! Holy, harm-
less, and undefiled.” When Mother [Ellen White] was writing the
last chapters of Great Controversy, she was heard three times in the
night, uttering these words as the scene was presented to her over
and over. One morning she said, “Now I have got it, I know where
to place it. I have found its relation.” 16

This dynamic of unfolding understanding is clarified by under-
standing how Ellen White’s visions came. Most often, like Bible

Chapter Six - Ellen White as God’s Spokesperson 99

prophets, she was shown actual representations or pictures. These
might be actual views of past, present, or future events, or they might
be symbolic representations. Sometimes in vision she was given
specific verbal or visual instruction by her angel guide. Literally
hundreds of statements exist where Ellen White wrote “said the
angel” or quoted the angel’s words. On occasion she would have a
flash of insight that was more than an impression that presented a
thought, a concept, or an understanding about a situation. An exam-
ple would be her experience while giving a sermon in Los Angeles.
She had a momentary vision or prophetic insight: “Like lightning
things flashed before my mind. Several persons were presented to
me as standing in a position where they greatly hindered the work
that was essential for the healthful, spiritual growth of the churches.”
17 What she was shown did not have captions, and unless the angel
gave her information, she could not always tell what she was seeing.
However, the repetition of visions with additional information plus
her own reading, especially of historical volumes, helped her to
connect what she was shown in vision to events and places.

Temporary misinterpretation of some aspect of a vision

Ellen White, at times, misinterpreted an aspect of what she was
shown in vision. God would over time correct this misunderstanding
through Bible study or additional visions as He helped her under- [89]
stand unfolding truth. Examples include the “shut door” interpre-
tation (discussed in chapter 12) and the development of Adventist
understanding on the time to begin the Sabbath.

James and Ellen White accepted the Sabbath in the late sum-
mer or early fall of 1846 through reading Joseph Bates’s tract The
Seventh Day Sabbath, a Perpetual Sign in connection with their
own Bible study. Bates taught that the Sabbath should begin at 6:00
P.M. 18 Through his influence, Sabbatarian Adventists continued
to keep the Sabbath from 6:00 P.M. Friday to 6:00 P.M. Saturday
until November 1855. During those nine years of transition, some
Adventists thought the Sabbath should begin at sundown and others
said sunrise. In 1847, at Topsham, Maine, Ellen White had a vision
clarifying that sunrise could not be the correct time. The angel said
to her, “From even to even shall ye celebrate your Sabbath.” Per-

100 Understanding Ellen White

haps at the urging of Joseph Bates, those present, including Ellen
White, interpreted this to mean that the Sabbath should begin at 6:00
P.M. 19 Ellen White and others drew conclusions from her vision
that she had not actually been shown. J. N. Andrews studied the
subject from the Bible and history, and his findings were presented
on November 17, 1855, at a gathering of Adventists in Battle Creek,
Michigan. Most accepted his presentation, except Joseph Bates and
Ellen White! Several days later, on November 20, Ellen White had
a correcting vision that validated Andrews’s Bible study, and both
she and Joseph Bates capitulated wholeheartedly.

Later, Uriah Smith wrote a response to J. V. Himes, who charged
that Ellen White only had “visions” that were convenient for her
and supported her positions. Smith wrote: “Lest any should say that
Sr. White, having changed her sentiments, had a vision accordingly,
we will state that what was shown her in vision concerning the
commencement of the Sabbath, was contrary to her own sentiment
at the time the vision was given.” 20 Thus on occasion after the
church had engaged in careful Bible study, Ellen White also grew in
her own understanding and was aided by clarifying visions. 21

In 1858, she wrote to her close friends, the Haskells, rebuking
them for insisting that eating pork was a violation of Leviticus 11:7:
“I saw that your views concerning swine’s flesh would prove no
injury if you have them to yourselves; but in your judgment and
opinion you have made this question a test If God requires His people
to abstain from swine’s flesh, He will convict them on the matter.”
22 She was not necessarily saying that pork eating was allowed, but
rather that God would work with the church in their study of the
Bible on the topic.

But light did come to Ellen White in her 1863 health vision,
validating Haskell’s Bible study. In 1864, in her first published[90]
presentation of that vision, a fifty-page chapter entitled “Health,” in
Spiritual Gifts, volume 4, she said: “God never designed the swine
to be eaten under any circumstances.” 23

Here we learn how Ellen White changed her mind between 1858
and 1863. (1) She had received no light from God on swine’s flesh
before 1863. (2) She didn’t think it should cause division among
Adventists, because she didn’t think the issue was a test question. (3)
When God makes His will known, it will be revealed to more “than

Chapter Six - Ellen White as God’s Spokesperson 101

two or three.” (4) The test of this logic is that when the vision did
come, the whole church saw the issue clearly—no division arose.

There is biblical precedent for this type of help by God in the
revelation process. Daniel is a good example of the prophet needing
to have additional help to correct a misunderstanding of a vision.
Daniel 8:14 showed a period of 2,300days or years. When Daniel
received this vision, he “fainted, and was sick certain days” (Dan.
8:27). The angel had told him that the vision was for “many days”
and the “last end.” Daniel interpreted the vision as being in reference
to the return of the Jews from exile. This greatly distressed him.

Several years passed. In 538-537 B.C., Darius the conqueror
of Babylon was king. Daniel had studied the prophecy of Jeremiah
25:10-14, that the Jewish captivity in Babylon would last only sev-
enty years. But he kept thinking about the 2,300 day/years. He
thought God was changing His plan and that the Jews would be in
captivity for thousands of years. In his prayer recorded in Daniel
9, Daniel begs God not to defer His promise. The angel Gabriel is
sent to answer his prayer and explain the previous vision. He begins
by saying that “Seventy weeks are determined upon thy people”
(Dan. 9:24). The Hebrew word for determined literally means “cut
off.” The seventy weeks of years, or 490 years, are cut off from the
2,300 years, and the angel explains when the prophecy would begin.
The key point here is that Daniel misunderstood part of his Daniel 8
vision for some years until God finally made it plain.

Divine correction for incorrect counsel

On rare occasions Ellen White gave incorrect counsel based upon
what she had been previously shown and needed divine intervention
to provide correction. It is important to note that God was always
careful to correct this type of mistake with a vision.

In 1902, the newly established publishing house in Nashville,
Tennessee, was steadily losing money, and A. G. Daniells, the
General Conference president, talked with Ellen White about closing
the operation. Ellen White had been shown in vision the importance [91]
of avoiding debt and agreed with Daniells’s proposal. Yet he reported
that “a few days later, a letter was received from Mrs. White, stating
that she had spoken according to her own judgment in agreement

https://egwwritings.org/?ref=en_kjv.Daniel.8.14
https://egwwritings.org/?ref=en_kjv.Daniel.8.27
https://egwwritings.org/?ref=en_kjv.Daniel.8.27
https://egwwritings.org/?ref=en_kjv.Daniel.9.24

102 Understanding Ellen White

with the presentation we had made to her. She was now instructed
by the Lord to tell us that she had been wrong in giving this counsel,
and that the printing house in the South should not be closed. Plans
must be laid to prevent further indebtedness, but we were to move
forward in faith.” 24 Ellen White frankly wrote to key church leaders:
“During the night following our interview in my house and out on
the lawn under the trees, October 19, 1902, in regard to the work in
the Southern field, the Lord instructed me that I had taken a wrong
position” 25 Ellen White’s experience was like that of Nathan the
prophet who counseled David to follow his heart’s desire to build the
temple. “Then Nathan said unto David, Do all that is in thine heart;
for God is with thee. And it came to pass the same night, that the
word of God came to Nathan, saying, Go and tell David My servant,
Thus saith the Lord, Thou shalt not build me an house” (1 Chron.
17:2-4).

These stories should give greater confidence in God’s leading of
the church through the prophetic gift. If the prophet makes a critical
mistake, God is careful to give correction.

Dramatic predictions of world events

As God’s spokesperson, Ellen White was given remarkable vi-
sions of world events that no contemporaries had foreseen. One of
Ellen White’s most stunning predictions was that of the impending
American Civil War. On January 12, 1861, in Parkville, Michigan,
three months before the first shots were fired on Fort Sumter on
April 12, 1861, the congregation watched with intense interest for
twenty minutes, while Ellen White was in vision.

Afterward, she shared briefly what had been revealed to her. J.
N. Loughborough, an eyewitness, recalled her words:

Men are making light of the secession ordinance that has been
passed by South Carolina [Dec. 20, 1860]. They have little idea
of the trouble that is coming on our land. No one in this house has
ever dreamed of the trouble that is coming. I have just been shown
in vision that a number of States are going to join South Carolina
in this secession, and a terrible war will be the result. In the vision
I saw large armies raised by both the North and the South. I was
shown the battle raging. 26

https://egwwritings.org/?ref=en_kjv.1.Chronicles.17.2-4
https://egwwritings.org/?ref=en_kjv.1.Chronicles.17.2-4

Chapter Six - Ellen White as God’s Spokesperson 103

Then, looking over the congregation she continued: “There are
men in this house who will lose sons in that war.” This prophecy [92]
was literally fulfilled within a year.

On August 3, 1861, at Roosevelt, New York, Ellen White had her
second Civil War vision, focusing on the evil of slavery—the North
was to blame for the continuing extension of slavery, and the South
for the sin of slavery. She went on to say that many “have flattered
themselves that the national difficulties would soon be settled, and
confusion and war will end; but all will be convinced that there is
more reality in the matter than was anticipated. Many looked for the
North to strike a blow and end the controversy.” 27

Another example of this kind of fulfillment was Ellen White’s
previews of the rise of modern spiritualism. These were given
when spiritualistic manifestations were local, isolated, and more
of a curiosity than anything else. Those 1848 displays of strange
rappings involving the Fox sisters in Hydesville, New York, were
shown to her as the revival of spiritualism in modern times. She said:
“I saw that the mysterious knocking in New York and other places
was the power of Satan, and that such things would be more and
more common, clothed in a religious garb so as to lull the deceived
to greater security.” 28

Spiritualism has perhaps never been more prominent in the his-
tory of the world than it is today. Adherents include people on all
levels of society and in every economic class. Politicians and heads
of government freely admit their reliance on spiritualist mediums of
some kind. Who, other than Ellen White in 1849, had the insight
to label the Fox sisters phenomenon as the beginning of a world-
wide, sophisticated movement with tremendous implications for
last- day events? Some have argued that the Fox sisters fabricated
their experience. Whether this is the case or not, it remains true
that their experience marked the beginning of the rapid expansion of
spiritualism.

There are many dynamics to the process of special revelation
through vi-sions and dreams and the transmission of the prophetic
word to the intended recipients. There is a balance between the
divine and the human. The critical point to understand is that God
supernaturally works to make sure that His intended message is
given. It may not be immediately or fully explained, but God leads

104 Understanding Ellen White

His messenger and His people to the understanding and experience
that He intends. Some of the misunderstandings of Ellen White’s
statements are due to an unawareness of how God gave the prophetic
revelation. The process is dynamic and at times requires time for
clarification and even correction.

1Arthur L. White suggested that Ellen White had about two thousand visions during
her lifetime. He arrived at this conclusion based on what James White wrote in 1868 (Life
Incidents [Battle Creek, MI: Seventh-day Adventist Publishing Association, 1868], 272)
that Ellen “had during the past twenty-three years between one and two hundred visions,”
an average of one every six weeks. Because her night visions appear more frequent in the
later years, he estimated that she had an average of two or three visions per week. Thus
the overall average was estimated at a vision once every two weeks. See Arthur L. White,
“Variation and Frequency of the Ellen G. White Visions” (Center for Adventist Research
[CAR], Berrien Springs, MI, April 5, 1982).

2Sections of this chapter were drawn largely from the detailed outlines for the Issues
in Ellen G. White Studies class taught by Merlin D. Burt at the Seventh-day Adventist
Theological Seminary at Andrews University.

3See Carlyle B. Haynes, The Gift of Prophecy (Nashville, TN: Southern Publishing,
1931), 150-155.

4Ellen G. White [EGW], Testimonies to Ministers and Gospel Workers (Mountain
View, CA: Pacific Press®, 1962), 461.

5“Dreams from the Lord are classed in the word of God with visions, and are as
truly the fruits of the Spirit of prophecy as visions.” EGW, Testimonies for the Church
(Mountain View, CA: Pacific Press®, 1948), 5:658.

6See Daniel 7:1.
7EGW, Testimonies for the Church, 5:658.
8Ibid., 5:686.
9W C. White, “Sketches and Memories of James and Ellen G. White: A View of the

AgeLong Conflict,” Review and Herald, February 20, 1936, 6.
10W C. White, Lectures at the Advanced Bible School, 1936, CAR.
11EGW, The Writing and Sending out of the Testimonies to the Church (Mountain

View, CA: Pacific Press®, 1913), 24.
12See Robert W Olson, comp., “The Salamanca Vision and the 1890 Diary” (Wash-

ington, DC: Ellen G. White Estate, 1983); A. L. White, “The Story of the Salamanca
Vision” (Washington, DC: Ellen G. White Publications, 1954).

13W C. White, “The Visions of Ellen G. White,” December 17, 1905 (Silver Spring,
MD: Ellen G. White Estate), 4.

14Ibid.
15Jesse Arthur to W. C. White, August 27, 1902 (Silver Spring, MD: Ellen G. White

Estate).
16W. C. White, “The Visions of Ellen G. White,” 4.
17EGW, Manuscript 29, 1902, January 31, 1901.

Chapter Six - Ellen White as God’s Spokesperson 105

18Joseph Bates, The Seventh Day Sabbath, a Perpetual Sign, From the Beginning
to the Entering Into the Gates of the Holy City, According to the Commandment (New
Bedford, MA: Benjamin Lindsey, 1846), 32.

19[Uriah Smith], The Visions of Mrs. E. G. White, a Manifestation of Spiritual
Gifts According to the Scriptures (Battle Creek, MI: Seventh-day Adventist Publishing
Association, 1868), 90.

20Uriah Smith, “Not Satisfactory,” Review and Herald, August 30, 1864, 109.
21Ibid.
22EGW, Testimonies for the Church, 1:206, 207.
23EGW, Spiritual Gifts (Battle Creek, MI: James White, 1864), 4:124.
24Arthur Grosvenor Daniells, The Abiding Gift of Prophecy (Mountain View, CA:

Pacific Press®, 1936), 326; emphasis supplied.
25EGW, Letter 208, 1902, December 26, 1902.
26Quoted in Herbert E. Douglass, Messenger of the Lord (Nampa, ID: Pacific Press®,

1998), 158. 27.
27See appendix O in Douglass, Messenger of the Lord, 572, 573, for a sample listing

of fourteen comments of national leaders in the early 1860s regarding the Civil War crisis.
28EGW, Early Writings (Washington, DC: Review and Herald®, 1945), 43.

Chapter Seven - Humanity of the Prophets[93]
[94]
[95] Alberto R. Timm

Seventh-day Adventists accept the Bible and the prophetic writ-
ings of Ellen White as fully inspired by the Holy Spirit through a
mysterious process of divine-human interplay. 1 The apostle Peter
refers to that process by saying that “no prophecy of Scripture is of
any private interpretation, for prophecy never came by the will of
man, but holy men of God spoke as they were moved by the Holy
Spirit” (2 Pet. 1:20, 21). 2 The divine-human interplay cannot be
limited to the predictive element of the Scriptures. It is of such an
all-encompassing nature that Paul could even state that “all scrip-
ture is given by inspiration of God” (2 Tim. 3:16). Ellen White
sheds light on the topic by suggesting a pertinent analogy between
the divine-human nature of Christ and the nature of the Bible. She
explains:

The Bible, with its God-given truths expressed in the language
of men, presents a union of the divine and the human. Such a union
existed in the nature of Christ, who was the Son of God and the Son
of man. Thus it is true of the Bible, as it was of Christ, that “the
Word was made flesh, and dwelt among us.” John 1:14. 3

Since the early 1970s there has been an ongoing discussion
in some Adventist academic circles about the nature of both the
Scriptures and Ellen White writings. 4 The argument is that if we
accept the fact that all prophetic writings were “given in the language[96]
of men,” and “everything that is human is imperfect,“ 5 then we have
to admit also that such imperfections have distorted, at least to a
certain degree, the divine message carried by those writings. After
all, does not Paul speak of the gospel message as a divine “treasure
in earthen vessels” (2 Cor. 4:7)? Does not Ellen White mention
that in her own writings God was “speaking through clay”? 6 By
contrast, others counter argue that the whole idea of questioning
the prophetic writings is theologically illegitimate, because Ellen

106

https://egwwritings.org/?ref=en_kjv.2.Peter.1.20-21
https://egwwritings.org/?ref=en_kjv.2.Timothy.3.16
https://egwwritings.org/?ref=en_kjv.John.1.14
https://egwwritings.org/?ref=en_kjv.2.Cor.4.7

Chapter Seven - Humanity of the Prophets 107

White states that “it is not the province of any man to pronounce
sentence upon the Scriptures, to judge or condemn any portion of
God’s Word.” 7 So, to what extent did the human weaknesses of the
prophet affect the integrity of the prophetic message?

The present chapter considers, initially, the role played by the
prophet’s human feelings and personal growth within the inspired
writings; then, the issue of the indebtedness of those writings to the
general culture in which they came into existence; and, finally, the
interrelationship between the unfolding of the prophetic messages
across time and their own integrity within this process. Undoubtedly,
any attempt to deal with the humanity of the prophet is conditioned
largely by the interpreter’s ideological framework. But a special
attempt is made here to allow the inspired writings to speak for
themselves, avoiding, as much as possible, idealistic and humanistic
rereading of the inspired writings. Due to the conciseness of the
approach, the study will point out only basic concepts that can be
further developed elsewhere.

Human feelings

The Roman Catholic practice of canonizing the so-called saints
(including many people mentioned in the Bible) helped to consoli-
date the unrealistic notion of perfect, sinless prophets. But in James
5:17 we read that even the prophet Elijah, who was taken into heaven
without facing death, was “a man with a nature like ours.” So true
prophets, like other human beings, had to grow in “holiness” (cf.
Heb. 12:14), without ever reaching a sinless human nature. Ellen
White explains:

Sanctification is not the work of a moment, an hour, a day, but
of a lifetime. It is not gained by a happy flight of feeling, but is the
result of constantly dying to sin, and constantly living for Christ.
Wrongs cannot be righted nor reformations wrought in the character
by feeble, intermittent efforts. It is only by long, persevering effort,
sore discipline, and stern conflict, that we shall overcome. We know
not one day how strong will be our conflict the next. So long as Satan [97]
reigns, we shall have self to subdue, besetting sins to overcome; so
long as life shall last, there will be no stopping place, no point which

https://egwwritings.org/?ref=en_kjv.James.5.17
https://egwwritings.org/?ref=en_kjv.James.5.17
https://egwwritings.org/?ref=en_kjv.Hebrews.12.14

108 Understanding Ellen White

we can reach and say, I have fully attained. Sanctification is the
result of lifelong obedience. 8

It is no surprise that God’s prophets faced negative human feel-
ings, which are sometimes communicated in their inspired writings.
A classic example is the personal reluctance several prophets felt
when called by the Lord. For example, Moses argued that he could
not be a prophet because he was “slow of speech and slow of tongue”
(Exod. 4:10). Contemplating the glory and majesty of God, Isaiah
declared, “I am a man of unclean lips, and I dwell in the midst of a
people of unclean lips” (Isa. 6:5). Amos stated humbly, “I was no
prophet, nor was I a son of a prophet, but I was a sheep breeder and
a tender of sycamore fruit” (Amos 7:14). And Ellen White, after
being called to travel and share with others the content of her visions,
prayed “for several days, and far into the night,” that such a “burden”
should be removed from her, “and laid upon some one more capable
of bearing it.” 9 However, none of these individuals were released
from their prophetic offices. Instead, God empowered them by the
Holy Spirit so that they could overcome, or work in spite of, their
own weaknesses.

In fulfilling their ministry, prophets were sometimes filled with
negative human feelings in regard to their own lives. Elijah was so
discouraged the day after the great victory on Mount Carmel that
he even prayed, “It is enough! Now, Lord, take my life, for I am no
better than my fathers!” (1 Kings 19:4). Daniel “fainted and was
sick for days” because he did not understand the vision of the 2,300
evenings and mornings (Dan. 8:27; cf. 8:14). Disappointed with
the fact that the Lord did not destroy Nineveh, Jonah was not afraid
to state, “It is better for me to die than to live” (Jon. 4:8). And
Ellen White wrote on September 7, 1888, of her discouragement as
a result of her recent sickness:

I was completely prostrated with sickness I felt no desire to
recover. I had no power even to pray, and no desire to live. Rest,
only rest, was my desire, quiet and rest. As I lay for two weeks in
nervous prostration, I had hope that no one would beseech the throne
of grace in my behalf. When the crises came, it was the impression
that I would die, and this was my thought. But it was not the will of
my heavenly Father. My work was not yet done. 10

https://egwwritings.org/?ref=en_kjv.Exodus.4.10
https://egwwritings.org/?ref=en_kjv.Isaiah.6.5
https://egwwritings.org/?ref=en_kjv.Amos.7.14
https://egwwritings.org/?ref=en_kjv.1.Kings.19.4
https://egwwritings.org/?ref=en_kjv.Daniel.8.27
https://egwwritings.org/?ref=en_kjv.Daniel.8.14
https://egwwritings.org/?ref=en_kjv.Jonah.4.8

Chapter Seven - Humanity of the Prophets 109

Human longing for justice is the leading motif of several im-
precatory psalms, with their prayers of vengeance and curses to the
wicked (see Pss. 35; 58; 69; 109; 137; etc.). The psalmist’s belliger- [98]
ent attitude toward his persecutors contrasts sharply with Christ’s
and Stephen’s prayers in favor of their own enemies (Luke 23:34;
Acts 7:60). While reading those psalms, one might be tempted to as-
sume that they are just uninspired portions within the overall inspired
writings. But such a view is unacceptable because it contradicts the
principle that “all scripture is given by inspiration of God” (2 Tim.
3:16). Furthermore, we should not forget that the New Testament
quotes the imprecatory psalms as inspired and authoritative, and that
in the Old Testament the enemies of God’s covenant people were
considered as the enemies of God Himself. 11 It seems plausible,
therefore, to accept those psalms as being as fully inspired as the
others, fitting within the theological framework of the divine justice
well expressed by the holy-war motif of the Old Testament.

So, prophets did express in their writings negative human feel-
ings of other people, as well as their own (see Pss. 32; 51; 73),
without overshadowing the inspiration process. Unreliable feelings
and even sayings were recorded in those writings “for our admoni-
tion, upon whom the ends of the ages have come” (1 Cor. 10:11).

Personal growth

Another significant aspect of prophets’ humanity is their personal
growth over time in the understanding of and commitment to the
truth. For example, John the Baptist prepared the way for the coming
of the Messiah and acknowledged Jesus of Nazareth as the true
One (Matt. 3:1-17; Mark 1:2-11; Luke 3:1-22; John 1:6-8, 15-36;
cf. Isa. 40:3-5). But later on, while in prison, the Baptist was in
doubt regarding this very same matter, and even sent two of his own
disciples to inquire of Jesus, “Are You the Coming One, or do we
look for another?” Jesus asked those disciples to bear witness of His
mighty acts, which most certainly helped John to overcome his own
doubts (Matt. 11:2-6; Luke 7:18-23). There is in the overall story a
clear move, first from conviction into doubting, and then back into
full confidence.

https://egwwritings.org/?ref=en_kjv.Luke.23.34
https://egwwritings.org/?ref=en_kjv.Acts.7.60
https://egwwritings.org/?ref=en_kjv.2.Timothy.3.16
https://egwwritings.org/?ref=en_kjv.2.Timothy.3.16
https://egwwritings.org/?ref=en_kjv.1.Corinthians.10.11
https://egwwritings.org/?ref=en_kjv.Matthew.3.1%E2%80%9317
https://egwwritings.org/?ref=en_kjv.Mark.1.2-11
https://egwwritings.org/?ref=en_kjv.Luke.3.1-22
https://egwwritings.org/?ref=en_kjv.John.1.6-8
https://egwwritings.org/?ref=en_kjv.John.15-36.1
https://egwwritings.org/?ref=en_kjv.Isaiah.40.3-5
https://egwwritings.org/?ref=en_kjv.Matthew.11.2-6
https://egwwritings.org/?ref=en_kjv.Luke.7.18-23

110 Understanding Ellen White

Another insightful example of personal growth can be seen in
the disciples’ understanding of the Messiah. When Jesus told His
disciples that He would “suffer many things from the elders and
chief priests and scribes, and be killed, and be raised the third day,”
Peter rebuked Him saying, “Far be it from You, Lord; this shall not
happen to You!” And Jesus replied, “Get behind Me, Satan! You
are an offense to Me, for you are not mindful of the things of God,
but the things of men” (Matt. 16:21-23). But after having witnessed
those events taking place, Peter made Jesus’ death, resurrection, and[99]
ascension the core of his preaching, as evident in his Pentecostal
sermon (Acts 2:22-36); his temple sermon after the healing of the
lame man (Acts 3:12-26); his defense before the Sanhedrin (Acts
4:8-12); his sermon to Cornelius (Acts 10:34-43); and his statement
in 1 Peter 2:21-25. Peter’s experience shows a clear move in personal
growth from ignorance and self-trust to full trust in the Christ event.

There are also several instances in Ellen White’s experience in
which she grew in her understanding of truth. 12 During the first
two years of her prophetic ministry, she kept Sunday and gave it up
only after reading Joseph Bates’s pamphlet titled The Seventh Day
Sabbath, a Perpetual Sign (published in August 1846). 13 In regard
to eating pork, it took her several more years to understand that the
health instructions given in Leviticus 11 are universal principles
still applicable for us today. 14 But even before understanding those
matters, she did not teach from revelation that either Sunday worship
or eating pork was the will of God, otherwise she would have been
a false prophet.

Behind such personal growth is the notion that for all Christians
(including prophets) “understanding” and “obedience” are not single
static experiences but rather processes mediated by Scripture. Once
somebody accepts Christ as his or her personal Savior and Lord,
and is converted, the principle motivation for obedience is God’s
grace in his or her life. According to Paul, “it is God who works in
you both to will and to do for His good pleasure” (Phil. 2:13). But
then, enlightened by the Holy Spirit, the Christian will continue to
search the Scriptures earnestly with the following question in mind,
“Lord, what do you want me to do?” In an ongoing learning process,
Christians will discover new glimpses of truth that they are then
called to incorporate into their life.

https://egwwritings.org/?ref=en_kjv.Matthew.16.21-23
https://egwwritings.org/?ref=en_kjv.Acts.2.22-36
https://egwwritings.org/?ref=en_kjv.Acts.3.12-26
https://egwwritings.org/?ref=en_kjv.Acts.4.8-12
https://egwwritings.org/?ref=en_kjv.Acts.4.8-12
https://egwwritings.org/?ref=en_kjv.Acts.10.34-43
https://egwwritings.org/?ref=en_kjv.1.Peter.2.21-25
https://egwwritings.org/?ref=en_kjv.Philippians.2.13

Chapter Seven - Humanity of the Prophets 111

Some aspects of the prophets’ personal growth emerge within
their own writings, but without undermining the prophetic messages.
Despite “orthographical or grammatical mistakes, as well as other
kinds of language imperfections, such as lapsus linguae (a slip of
the tongue) or lapsus memoriae (a slip of the memory),” the Holy
Spirit was in control of the inspired message and always corrected
them “in matters important to the church.” 15 Additionally, divine
correcting intervention is evident when the prophet does not fully
understand the mind of God. This is evidenced in the way the Lord
corrected Nathan’s wrong advice to David about the building of the
Jerusalem temple (see 2 Sam. 7:1-17; 1 Chron. 17:1-15). Divine
revelation is not necessarily limited to the prophet’s understanding
level. This is quite evident from the fact that many times prophets
carried messages they them-selves did not fully understand (see, e.g.,
Dan. 8:27; 12:4, 8-10). In regard to the 1901 General Conference, [100]
Ellen White wrote, “God presented this [an allusion to 2 Kings 6:15-
22] to me, and I did not know what it meant. I did not understand it.
I pondered over it, and then, as the lesson was fulfilled, I began to
grasp its meaning.” 16

Thus, by alluding to their own negative human feelings and
personal growth in understanding and commitment, the prophets did
not distort the integrity of the message entrusted to them by God.

Cultural dialogue

In addition to the issue of the prophet as a person and their grow-
ing understanding, one must also take into consideration the cultural
context in which the prophetic message was originally communi-
cated. Any serious attempt to understand the nature of the inspired
writings should consider the issues of divine accommodation and
cultural conditioning. 17 While dealing with this subject, we should
keep in mind that Bible prophets and Ellen White were real human
beings, “with a nature like ours” (James 5:17), living in a real world.
But up to what extent were their writings influenced by the surround-
ing cultures in which they lived? How can we distinguish in those
writings universal principles from specific localized counsels?

In addressing these subjects, we have to recognize first of all
that languages are vehicles of culture and, therefore, cultural ex-

https://egwwritings.org/?ref=en_kjv.2.Samuel.7.1-17
https://egwwritings.org/?ref=en_kjv.1.Chronicles.17.1-15
https://egwwritings.org/?ref=en_kjv.Daniel.8.27
https://egwwritings.org/?ref=en_kjv.Daniel.12.4
https://egwwritings.org/?ref=en_kjv.Daniel.8-10.1
https://egwwritings.org/?ref=en_kjv.2.Kings.6.15-22
https://egwwritings.org/?ref=en_kjv.2.Kings.6.15-22
https://egwwritings.org/?ref=en_kjv.James.5.17

112 Understanding Ellen White

pressions. Since the divine messages were communicated in the
respective languages of their original audiences, it is not surprising
that that they contain numerous contemporary cultural expressions
and illustrations.

All inspired writings were given in a specific historical context.
Except for some reflections on the far past (ancient history) and
distant future (apocalyptic prophecies), their content deals mostly
with contemporary issues. Such contemporary focus involves divine
accommodations and thematic contextualizations into the culture
of the individual and/or people to whom the divine messages were
originally addressed. In other words, the divine messages were
given intentionally in a way that people could understand, and in
a language they were familiar with. But the divine origin of those
messages prevents us from speaking about them as culturally con-
ditioned, in the sense of being mere products of their own culture.
Indeed, a careful study of the inspired writings demonstrates that
much of their content comprises reproofs and admonitions against
many negative cultural trends—for instance, the “wickedness of
man” (Gen. 6:5); “inhabitants of the land” (Exod. 34:12, 15); “path
of sinners” (Ps. 1:1); and “world” (John 17:9-16; Rom. 12:2; 1 John[101]
2:15-17). So instead of being friendly to culture expressions, those
writings are filled with anti cultural warnings, strongly critical of the
culture of those days. 18

At any rate, there is an ongoing dialogue throughout the inspired
writings between universal principles and specific localized coun-
sels, which are not always easily distinguishable from one another.
But in general terms universal principles tend to recur in various
prophetic writings penned under different cultural settings, while
localized counsels are usually bound to one specific cultural context.
However, we have to recognize that in the inspired writings there
are universal principles behind even specific counsels given in a
particular situation. It is precisely this backing up that makes those
writings of a timeless nature and of universal application, distinct
from all other ancient writings.

After dealing briefly with the prophets’ human feelings and
personal growth, as well as with the cultural dialogue found within
their writings, we have to also consider the doctrinal and theological
development of a prophet across time.

https://egwwritings.org/?ref=en_kjv.Genesis.6.5
https://egwwritings.org/?ref=en_kjv.Exodus.34.12
https://egwwritings.org/?ref=en_kjv.Exodus.34.15
https://egwwritings.org/?ref=en_kjv.Psalm.1.1
https://egwwritings.org/?ref=en_kjv.John.17.9-16
https://egwwritings.org/?ref=en_kjv.Romans.12.2
https://egwwritings.org/?ref=en_kjv.John.2.15-17
https://egwwritings.org/?ref=en_kjv.John.2.15-17
https://egwwritings.org/?ref=en_kjv.John.2.15-17
https://egwwritings.org/?ref=en_kjv.John.2.15-17

Chapter Seven - Humanity of the Prophets 113

Unfolding message

Some Seventh-day Adventist authors have reflected on the na-
ture of doc-trine, with sporadic references to the way Ellen White
changed some of her views over time. 19 There is, however, at least
one Adventist author who argues for the existence in the Bible, as
well as in the writings of Ellen White, of a supposed growth (perhaps
evolution) from some kind of primitivism into theological maturity.
20 This view raises some serious questions: Do the writings of a
prophet actually show a theological development across time? If
so, what are the reasons behind it? And more, can we regard such
development as a move from the “primitive” to the “mature”? Would
this not be a humanistic view in which God Himself is in need of
later revising His earlier revelations?

A chronological study of inspired writings demonstrates the exis-
tence of significant doctrinal-theological developments within those
writings as a whole, and within the writings of some prophets in
particular. Undoubtedly, the intellectual abilities of the prophets in-
fluenced to a certain extent the way in which the prophetic messages
were presented. A classic example is the contrast between Paul’s
more theological approach and Peter’s simpler style (cf. 2 Pet. 3:15,
16). Even realizing that those abilities might be improved during
a lifetime, we should avoid the reductionist notion of viewing the
developments under consideration as a mere result of the prophets’
spiritual and cognitive personal growth. Such developments were
actually generated by a complex interplay of several factors.

One of the main factors within the development process is the [102]
accumulation of knowledge through successive divine revelations,
unfolding the truth and deepening its understanding. This process
is well described by the analogy of Proverbs 4:18: “But the path
of the righteous is like the light of dawn, that shines brighter and
brighter until the full day” (NASB). A good example is Ellen White’s
1858 great controversy vision published originally in the 219-page
Spiritual Gifts, volume 1; 21 and which was enlarged later on, first
into the four volumes of The Spirit of Prophecy series (1870-1884) 22

and, finally, into the five volumes of the Conflict of the Ages Series
(1888-1917). 23 Instead of regarding the original 1858 account as
primitive and immature, it would be more appropriate to consider it

https://egwwritings.org/?ref=en_kjv.2.Peter.3.15
https://egwwritings.org/?ref=en_kjv.2.Peter.3.16

114 Understanding Ellen White

a helpful concise framework, enriched over the years by the more
detailed accounts of the later enlarged volumes.

Another major factor is people’s willingness to accept the mes-
sages God sends them. Since people tend to be slow and even
reluctant to follow God’s revelations (see 1 Cor. 3:1, 2; Eph. 4:14;
Heb. 5:11-14), these have to be delivered at the pace of the children
(Gen. 33:14, NASB). Jesus stated to His disciples, “I still have
many things to say to you, but you cannot bear them now” (John
16:12). However, if people continue to be unwilling to listen to the
messages, God might use more radical devices to wake them up.
Ellen White warns that “God will arouse His people; if other means
fail, heresies will come in among them, which will sift them, sepa-
rating the chaff from the wheat.” 24 In reality, positive theological
developments usually take place within a receptive context or under
a crisis situation that needs to be overcome.

One of the best examples of a crisis situation that unleashed a
significant literary production were the events related to the 1888
Minneapolis General Conference. In the years following the con-
ference, Ellen White penned some of her most significant works
on Christ and His saving grace. 25 So, we ask, was her post-1888
literary production an evidence of a prophetic maturing in under-
standing justification by faith, after holding for more than forty years
a supposed immature approach to the topic? There is no doubt that
prophets, as mentioned earlier, grow in understanding and com-
mitment, and that she learned new glimpses of truth during those
discussions. Yet, she stated in 1889 that she had been presenting the
light on justification by faith to the people “for the last 45 years—the
matchless charms of Christ.” 26 If we take this statement seriously,
then we have to assume that her post-1888 emphasis was due less to
a personal maturing on the topic and more to the church’s increasing
receptiveness to the subject. That crisis situation made some pastors
and many church members more open to (or at least more tolerant
of) the preaching of justification by faith, which in earlier years[103]
would have been regarded by many as an unacceptable evangelical
or anti law compromise. 27

In general terms, there is a theological development in the in-
spired writings in the sense that later accounts usually are broader
and more complex than earlier ones. However, there are also in-

https://egwwritings.org/?ref=en_kjv.1.Corinthians.3.1-2
https://egwwritings.org/?ref=en_kjv.Ephesians.4.14
https://egwwritings.org/?ref=en_kjv.Hebrews.5.11-14
https://egwwritings.org/?ref=en_kjv.Genesis.33.14
https://egwwritings.org/?ref=en_kjv.John.16.12
https://egwwritings.org/?ref=en_kjv.John.16.12

Chapter Seven - Humanity of the Prophets 115

stances in which exactly the opposite takes place. For instance, the
very first Creation accounts are indeed the more complete ones (see
Gen. 1 and 2), and what follows are just sporadic allusions to them.
In the inspired writings, we do have an evident building up of knowl-
edge. But the God who inspired those writings is not dependent on
an evolutionary process in order to give a full revelation of truth.

God’s prophets of the past were real human beings, who lived
in the same sinful world that we do, and who struggled at times to
keep their own human feelings under control. Like all other sons and
daughters of God, they also grew in knowledge and commitment to
the increasing light shining on their path. Many of those personal
aspects of life appear here and there within the inspired writings, but
without distorting the divine message they carry. Positive feelings
and growth were recorded as examples to be followed, while negative
moods and behaviors were preserved as warnings, alerting us not
to fall into the same traps and encouraging us to overcome our own
weaknesses (cf. 1 Cor. 10:11). Instead of being uninspired insertions
into the inspired writings, those records were preserved intentionally
for us who have to struggle in a real world with our own human
nature like the prophets did with theirs.

Our understanding of the inspired writings should avoid, on
one side, the idealistic theory of inerrancy, which downplays their
human nature, and on the other side the humanistic perspective,
which tends not only to empty them of divine inspiration, but also
to place them merely on the same cultural level of other ancient
pieces of literature. It is only by understanding and maintaining the
integrity and trustworthiness of the inspired writings that one feels
compelled to make them his or her life guide in the journey towards
eternity.

1See Fundamental Beliefs nos. 1 (“Holy Scriptures”) and 18 (“Gift of Prophecy”) in
Seventh-day Adventist Church Manual, 17th ed. (Silver Spring, MD: General Conference
of Seventh-day Adventists, 2005), 9, 15.

2Unless otherwise indicated, all Scripture quotations in this chapter are from the
New King James Version®.

3Ellen G. White [EGW], The Great Controversy (Washington, DC: Review and
Herald®, 1911), vi.

4Some insights into the historical development of those discussions were provided by
Alberto R. Timm in his articles “A History of Seventh-day Adventist Views on Biblical

https://egwwritings.org/?ref=en_kjv.1.Corinthians.10.11

116 Understanding Ellen White

and Prophetic Inspiration (1844-2000),” Journal of the Adventist Theological Society
10, nos. 1-2 (1999): 486-542 (especially 513-541); and “Development of Contemporary
Issues Related to Ellen G. White,” Ellen White Issues Symposium (Center for Adventist
Research, Andrews University) 9 (2013): 90-110. The discussion was revived in the
mid-2000s through publication of several popular books, such as Graeme Bradford,
Prophets Are Human (Victoria, Australia: Signs, 2004); Graeme Bradford, People Are
Human (Look What They Did to Ellen White) (Victoria, Australia: Signs, 2006); Graeme
Bradford, More Than a Prophet, Biblical Perspectives, vol. 18 (Berrien Springs, MI:
Biblical Perspectives, 2006); Alden Thompson, Escape From the Flames: How Ellen
White Grew From Fear to Joy—and Helped Me to Do It Too (Nampa, ID: Pacific Press®,
2005).

5EGW, Selected Messages (Washington, DC: Review and Herald®, 1958, 1980),
1:20.

6EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),
5:67.

7EGW, Selected Messages, 1:42.
8EGW, The Acts of the Apostles (Mountain View, CA: Pacific Press®, 1911),

560-561. See also EGW, The Sanctified Life (Washington, DC: Review and Herald®,
1937).

9EGW, Testimonies for the Church, 1:62.
10EGW, “Engaging in Worldly Speculation,” Manuscript 2, 1888 (September 7); in

The Ellen G. White 1888 Materials (Washington, DC: Ellen G. White Estate, 1987),
1:47.

11See Hans K. LaRondelle, Deliverance in the Psalms: Messages of Hope for Today
(Berrien Springs, MI: First Impressions, 1983), 19-23.

12See Herbert E. Douglass, Messenger of the Lord: The Prophetic Ministry of Ellen
G. White (Nampa, ID: Pacific Press®, 1998), 154-158.

13Joseph Bates, The Seventh Day Sabbath, a Perpetual Sign, From the Beginning
to the Entering Into the Gates of the Holy City, According to the Commandment (New
Bedford, MA: Benjamin Lindsey, 1846).

14EGW, Testimony for the Church, No. 5 (Battle Creek, MI: Review and Herald®,
1859), 29. Cf. Douglass, Messenger of the Lord, 157, 158.

15Juan Carlos Viera, “The Dynamics of Inspiration,” Adventist Review, special edi-
tion, May 30, 1996, 27, 28. See also Arthur L. White, The Ellen G. White Writings
(Washington, DC: Review and Herald®, 1973), 47, 48; Roger W. Coon, “Inspiration/
Revelation: What It Is and How It Works—Part II,” Journal of Adventist Education 44
(December 1981-January 1982): 18, 19.

16EGW, “Notes From General Conference,” Review and Herald, May 7, 1901, 296.
See also EGW, Selected Messages, 1:206, 207.

17Some helpful insights on this subject appear in Douglass, Messenger of the Lord,
550-552; Alberto R. Timm, “Divine Accommodation and Cultural Conditioning of the
Inspired Writings” (unpublished paper presented at the Ellen G. White Estate Advisory,
Silver Spring, MD, October 12-15, 2006).

18See, e.g., G. Ernest Wright, The Old Testament Against Its Environment, Studies
in Biblical Theology, no. 2 (Chicago: H. Regnery, 1950); Floyd V. Filson, The New

Chapter Seven - Humanity of the Prophets 117

Testament Against Its Environment, Studies in Biblical Theology, no. 3 (London: SCM
Press, [1950]).

19See, e.g., Rolf J. Pohler, Continuity and Change in Adventist Teaching: A Case
Study in Doctrinal Development, Friedensauer Schriftenreihe, Reihe A: Theologie, vol. 3
(Frankfurt am Main: Peter Lang, 2000); George R. Knight, In Search for Identity: The
Development of Seventh-day Adventist Beliefs (Hagerstown, MD: Review and Herald®,
2000).

20Alden Thompson, “From Sinai to Golgotha,” five-part series in Adventist Review,
De-cember 3, 1981, 4-6; December 10, 1981, 8-10; December 17, 1981, 7-10; December
24, 1981, 7-9; December 31, 1981, 12, 13; Alden Thompson, Escape From the Flames
(Nampa, ID: Pacific Press®, 2005).

21EGW, Spiritual Gifts: The Great Controversy, Between Christ and His Angels, and
Satan and His Angels, vol. 1 (Battle Creek, MI: James White, 1858).

22EGW, The Spirit of Prophecy, 4 vols. (Battle Creek, MI: Seventh-day Adventist
Publishing Association and Review and Herald®, 1870-1884).

23EGW, The Great Controversy Between Christ and Satan, as Illustrated in the Lives
of Patriarchs and Prophets (Oakland, CA: Pacific Press®, 1890); EGW, The Story of
Prophets and Kings as Illustrated in the Captivity and Restoration of Israel (Mountain
View, CA: Pacific Press®, 1917); EGW, The Desire of Ages (Oakland, CA: Pacific
Press®, 1898); EGW, The Acts of the Apostles in the Proclamation of the Gospel of Jesus
Christ; and EGW, The Great Controversy Between Christ and Satan During the Christian
Dispensation (Oakland, CA: Pacific Press®, 1888 [revised in 1911]).

24EGW, Testimonies for the Church, 5:707.
25See EGW, Steps to Christ (New York: Fleming H. Revell, 1892); EGW, Thoughts

From the Mount of Blessing (Battle Creek, MI: International Tract Society, 1896); EGW,
The Desire of Ages; EGW, Christ’s Object Lessons (Battle Creek, MI: Review and
Herald®, 1900).

26[EGW], “Christ and the Law,” Manuscript 5 (June 19), 1889, in The Ellen G. White
1888 Materials, 348, 349. See Norval F. Pease, By Faith Alone (Mountain View, CA:
Pacific Press®, 1962), 107-126.

27See George R. Knight, Angry Saints: Tensions and Possibilities in the Adventist
Struggle Over Righteousness by Faith (Hagerstown, MD: Review and Herald®, 1989),
15-39.

Chapter Eight - Ellen White and the Development[104]
[105]
[106]
[107]

of Seventh- day Adventist Doctrines

Denis Fortin

Seventh-day Adventists believe that God bestows upon all mem-
bers of His church, in every age, spiritual gifts that are to be em-
ployed in ministry for the common good of the church and humanity.
These gifts are apportioned by the Holy Spirit to each believer and
provide abilities and ministries needed by the church to fulfill its
divinely ordained mission and functions. 1 Adventists believe these
gifts are to function for the perfecting of the saints and for the ed-
ification of the body of Christ until His return. Just as they were
needed in the early church to confirm the work of the apostles and
to provide guidance in the young congregations, these gifts are also
needed today. While Adventists recognize the unique position of the
Bible as the sole criterion by which all claims to spiritual gifts must
be evaluated, the Bible itself points to a continuing manifestation of
spiritual gifts in the Christian church until the return of Christ and
particularly in the time of the end. On the basis of Revelation 12:17
and Revelation 19:10, Adventists hold that the gift of prophecy is an
identifying mark of the people of God in the last days. This gift they
believe was manifested in the life and ministry of Ellen G. White.

Adventists have argued that while Ellen White’s ministry and
writings are valued as a genuine gift of the Spirit, her authority is
considered subject to the Bible. Adventists see a similarity between
the ministry of noncanonical prophets and that of Ellen White. The[108]
Bible describes the work of many prophets who did not write any
portion of Scripture. Enoch, Gad, Nathan, Huldah, and even John
the Baptist are such noncanonical prophets. Although true prophets
are empowered by the Holy Spirit to minister to God’s people during
a particular period of time, these prophets did not write any section
of the Bible. Yet their ministry is considered genuine, valid, and
authoritative. Adventists perceive the role and ministry of Ellen

118

https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Revelation.19.10

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 119

White in a similar way. Her ministry is believed to be a spiritual gift
to the church in the last days to provide guidance to Adventists in
the fulfillment of their mission and to help prepare God’s people for
the second advent of Christ.

Historically, Adventists have opposed the use of creeds and other
formal statements of doctrinal beliefs that presumably could never be
altered; instead they have claimed the Bible as their only creed. This
position stems from their understanding of the role of spiritual gifts
in the church and that the Holy Spirit continues to lead Christians in
the discovery and understanding of biblical truths.

The Seventh-day Adventist Church arose as a movement of
Christian believers who together rediscovered some teachings of
Scripture that had been forgotten or neglected through time. Starting
with the biblical teaching on the imminent second advent of Christ
preached during the Millerite movement, early Adventists went on
to rediscover and to incorporate into their beliefs other neglected
teachings, such as the seventh-day Sabbath, the conditional immor-
tality of the soul, the heavenly ministry of Christ and pre-Advent
judgment, the health message, and many others. It would have been
almost impossible for early Adventists to rediscover these truths if
they had been bound either by one of the ancient ecumenical creeds
or by one of the Protestant confessions of faith. Creeds and con-
fessions of faith have had the tendency to reduce Christianity to a
few beliefs to the exclusion of other important doctrines. For that
reason, the Adventist Statement of Fundamental Beliefs begins with
a preamble that this statement can be amended as the church sees
the need under the leading of the Holy Spirit. 2

When it comes to the writings of Ellen White, the main question
in the minds of many Adventists and some others pertains to the
relationship of Ellen White’s writings to the Bible and their role in
the shaping of Seventh-day Adventist beliefs. This chapter builds on
the understanding of Ellen White and Scripture detailed in chapter
3. It will (1) examine her role in the development of distinctive
Adventist doctrines, and (2) reflect on the continuing theological
value of her writings.

120 Understanding Ellen White

Ellen White’s role in the development of Seventh-day[109]
Adventist doctrines

Ellen White believed in the supremacy and ultimate authority of
the Word of God. Many passages in her writings could be cited to
highlight her unwavering faith in the supreme authority of Scripture
for Christian beliefs and practice. Her writings were never intended
to replace the Bible or to be treated as additional Scripture, but rather
to help people see the precious gems of truth in the Bible and to
point them to the Bible as their authority and guide. She also taught
that knowledge or acceptance of her writings or prophetic was not a
test of fellowship and that her writings were not to be used to prove
biblical teachings to unbelievers. 3

One of the subjects concerning Ellen White’s ministry that is
frequently questioned is her involvement and influence on the de-
velopment of Seventh-day Adventist doctrines. Many believe that
her visions were the origin of the distinctive doctrines of Adventism.
However, a brief look at the historical development of the distinctive
beliefs of Adventism reveals a different picture. Adventist pioneers
accepted a set of beliefs based on their study of the Bible, and Ellen
White’s influence in these early years was usually limited to con-
firmation and clarification of these doctrines. Although her visions
sometimes enriched an understanding of some doctrines, they were
never the basis for doctrinal beliefs.

Second advent of Christ

Adventists take their name from their belief in the imminent,
visible, and literal second advent of Christ, which will then be fol-
lowed by the millennium (a teaching called premillennialism). They
are not the only Christians who believe in a premillennialist es-
chatology. Before the time of Ellen White, many believed in the
second coming of Christ. She herself learned of this doctrine as a
young Methodist girl, along with other members of her family, as
she listened to lectures of William Miller, a Baptist lay preacher, and
other early Adventist preachers. This doctrine has a solid biblical
foundation and is still accepted today by numerous Christians in
many denominations—though there are a variety of premillennialist

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 121

interpretations. During her years of ministry in the Seventh-day
Adventist Church, Ellen White used her influence to reassert this
doctrine among Adventists and to invite Adventists to be ready for
Christ’s advent.

Observance of the seventh-day Sabbath [110]

A knowledge of the doctrine of the seventh-day Sabbath was first
brought to Millerite Adventists during the early 1840s by Seventh
Day Baptists. In early 1844 in Washington, New Hampshire, Rachel
Oakes (later Preston), a Seventh Day Baptist, introduced the Sabbath
to Adventists in her area. Far from being an innovation of the nine-
teenth century, the seventh-day Sabbath as a day of rest and worship
has been observed by Christians since the beginning of Christianity
and by Seventh Day Baptists since the seventeenth century. During
1844 and 1845, two ministers in the Washington, New Hampshire,
area, Frederick Wheeler and Thomas Preble, accepted this doctrine
and began to propagate their views. Thus it came to the attention of
Joseph Bates, who, with James and Ellen White, would later become
one of the founders of the Seventh-day Adventist Church. When she
first heard of Bates’s position on the Sabbath in 1845 or 1846, Ellen
White’s initial reaction was negative. “I did not feel its importance
and thought that he erred in dwelling upon the fourth commandment
more than upon the other nine.” 4 In August 1846, Bates published
his first Sabbath tract, The Seventh Day Sabbath, a Perpetual Sign,
and James and Ellen White acquired a copy. From the biblical ev-
idence presented in this tract, they decided to accept this doctrine.
5 In 1874, Ellen White recalled in a letter to John Loughborough,
“I believed the truth upon the Sabbath question before I had seen
anything in vision in reference to the Sabbath. It was months after I
had commenced keeping the Sabbath before I was shown [in vision]
its importance.” 6

A similar scenario took place regarding the time to begin the
observance of the Sabbath, an issue that was not settled among
Sabbatarian Adventists until November 1855. Four views of when
the Sabbath begins coexisted among them during the late 1840s
and early 1850s: (1) sunrise Saturday morning; (2) midnight Friday
night (“legal time”); (3) 6 P.M. Friday (“equatorial time”), the

122 Understanding Ellen White

position favored by Bates; and (4) sunset on Friday, the Jewish and
Seventh Day Baptist position. J. N. Andrews was commissioned
to study out the matter from Scripture, and wrote a report for a
November 1855 conference in Battle Creek. On the basis of biblical
and historical evidence, Andrews concluded that the proper time to
begin the Sabbath was sunset on Friday. 7 Ultimately, the attendees
at this conference accepted Andrews’s study and conclusions. 8 Ellen
White, in subsequent years, continued to give strong support to the
doctrine of the Sabbath and its theological and spiritual meaning.
She also provided numerous counsels regarding Sabbath keeping.
But it can hardly be said that Adventists got their distinctive belief
regarding the Sabbath from Ellen White.

Christ’s ministry in the heavenly sanctuary[111]

One of the major beliefs of the Millerite Second Advent move-
ment in the early 1840s was the belief that Jesus would return to
the earth around 1843 or 1844. This was not an isolated conclusion.
Many other biblical commentators before William Miller’s time
came to similar conclusions by studying the time prophecies of the
book of Daniel, especially chapters 8 and 9. When Jesus did not
return as predicted in the fall of 1844, a general disappointment fol-
lowed and Millerites sought to understand their spiritual experience
and the meaning of the prophecies of Daniel that had led them to
believe that Christ would return that year. A few of them came to
understand that the prophetic calculations they had done were accu-
rate but that the event predicted was mistaken. A study of the Bible,
extending over a period of months, first done by O. R. L. Crosier,
Franklin B. Hahn, and Hiram Edson, led a small group of Millerite
Adventists to conclude that the two phases of priestly ministry in the
Old Testament sanctuary services were a type of Christ’s ministry
in the heavenly sanctuary after His ascension, and that Christ had
begun a new phase of His ministry in October 1844 in preparation
for His second coming. Crosier introduced this understanding in
the Day-Dawn (Canandaigua, New York) during March 1845 and
developed it more fully in an “Extra” in the Day-Star (Cincinnati,
Ohio) of February 7, 1846.

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 123

In a letter to Eli Curtis, April 24, 1847 (a year later), Ellen White
confirmed the view presented by Crosier, “The Lord shew [sic] me
in vision, more than one year ago, that Brother Crosier had the true
light, on the cleansing of the sanctuary, etc. and that it was His
will that Brother C. should write out the view which he gave us in
the Day-Star Extra, February 7, 1846. I feel fully authorized by
the Lord to recommend that Extra to every saint.” 9 Her role, as
demonstrated here, was largely to confirm the conclusions of these
brethren, not to initiate them. In later years she repeatedly urged
church members to read articles upon this subject written by the
pioneers of the Advent movement. 10 Although Ellen White received
visions on the subject of the heavenly sanctuary between 1845 and
1851, she consistently referred church members to articles written by
the pioneers explaining from Scripture the doctrine of the sanctuary.
In these articles, the authors never used her visions and writings as
the basis for their views.

Three angels’ messages of Revelation 14

The messages proclaimed symbolically by three angels in Rev-
elation 14 form the basis of Adventist self-understanding and mis-
sionary consciousness. In the first message, an angel proclaims the
everlasting gospel and the hour of God’s judgment to all nations [112]
(Rev. 14:6, 7). The second message proclaims the fall of Babylon
(verse 8), while the third message warns against the mark of the
beast (verses 9-11). References to these messages were made during
the Millerite Second Advent movement. William Miller and his
associates used the imagery of the first angel’s message to teach that
the time of God’s judgment had arrived and that Christ would soon
return. Charles Fitch seems to have been the first to preach on the
second angel’s message, on July 26, 1843. This message referring to
the fall of Babylon never really “caught on” among Millerite preach-
ers, although many believers accepted it. Previously, Protestants
had tended to identify Roman Catholicism with spiritual Babylon.
Fitch broadened the category to include contemporary Protestants
who had turned from the doctrine of an imminent Second Advent.
Although the Millerite movement had been fairly well received by
most Protestant denominations until then, in fact it had been an

https://egwwritings.org/?ref=en_kjv.Revelation.14.6-7

124 Understanding Ellen White

ecumenical movement; however, Fitch’s message caused a rift and
much antagonism. Joseph Bates was the first Sabbatarian Adventist
minister to articulate and integrate all three angels’ messages with
the doctrines of the Sabbath and the heavenly ministry of Christ. In
his pamphlets published between 1846 and 1848, he argued for the
eschatological importance of the Sabbath and that the keeping of
Sunday was a mark of the beast. Revelation 14:12 concludes these
three messages by pointing out that in the last days, as a result of the
preaching of these three messages, God’s remnant people will be
identified as those who keep the commandments of God and have
the faith of Jesus.

Adventists have understood these messages to be a divine com-
mission to warn the world of the soon coming of Christ and to invite
all people to observe all of God’s commandments, including the
seventh-day Sabbath, and to follow the example of the life of Jesus
and to rely on His mercy and grace for salvation. During the late
1840s, Ellen White wrote little on the three angels’ messages; her
role was limited to endorsing the presentations made by other speak-
ers and writers with the exception of one vision on the seal of God
she received in December 1848 that enriched Bates’s understanding
of the subject at that time. In later years she continued to affirm the
value of the three angels’ messages as key to Adventist identity and
purpose. 11

Conditional immortality and annihilation of the wicked

Adventists believe in the intrinsic unity of human life and that all
essential aspects that characterize human life (e.g., knowledge, emo-
tions, will) have always existed within a material bodily existence;
human life does not include inherent immortality. Immortality is[113]
only conferred by God on the day of the resurrection. Hence, the
intermediary state between death and the resurrection is compared
to a deep sleep, one that is deprived of all the cognitive attributes of
bodily life. This view also embraces the annihilation of the wicked
at the end of time and does not support the concept of an eternal hell.

This doctrine also has a long history, with supporters going
all the way back to early Christianity. George Storrs, a Methodist
minister who became a Millerite preacher in 1842, is believed to

https://egwwritings.org/?ref=en_kjv.Revelation.14.12

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 125

have been the first in the Millerite Second Advent movement to
advocate the unconscious state of human beings in death. Storrs’s
ideas influenced Ellen White’s mother, Eunice Harmon, who shared
them with her daughter, Ellen, who was about fifteen years old then.
Ellen’s initial reaction was one of strong disapproval; but after a
careful study of the biblical evidence, she accepted it. 12 Later,
she became a strong advocate of Storrs’s “soul-sleep” doctrine of
conditional immortality, and she considered it to be one of the half
dozen “pillar” doctrines of the Seventh-day Adventist Church. 13 Her
role in promoting it, however, was largely in the nature of endorsing
Storrs’s views; she did not bring any major new ideas. 14

Ellen White and distinctive Seventh-day Adventist doctrines

During her early ministry as the pioneers were hammering out the
distinctive doctrines of what would become Seventh-day Adventism,
she often did not fully understand what was being studied. In 1904,
she recalled her experience: “During this whole time I could not
understand the reasoning of the brethren. My mind was locked, as
it were, and I could not comprehend the meaning of the scriptures
we were studying. This was one of the greatest sorrows of my life.”
15 She went on to explain that sometimes when the brethren were
at a standstill in their study, she would have a vision to confirm the
understanding of some texts they had arrived at or to point out a
mistake in an interpretation. It was only after the participants at
these meetings had reached a dead end, so to speak, that her visions
played an influential role, and that role was limited to guidance and
confirmation, not to the formation or generation of new ideas or
beliefs. This divine guidance was usually practical and did not alter
the theological core of the doctrine.

The distinctive doctrines of Adventism form the heart of Adven-
tist beliefs; they are what make us a distinctive group of Christians,
but they are not all the doctrines we believe. Adventists share many
doctrines with other Christians, including the Trinity, the author-
ity of Scripture, creation ex-nihilo, the substitutionary atonement [114]
of the death of Christ, salvation by grace through faith in Christ,
justification and sanctification by faith, the church and its ministry,
believer’s baptism by immersion, the Lord’s Supper, and the new

126 Understanding Ellen White

earth as the inheritance of the redeemed. Ellen White affirmed all
these doctrines in her writings.

Theological themes in Ellen White’s writings

Ellen White never claimed to be a theologian, nor was she trained
in biblical studies; but her writings present many theological themes
and ideas, which expand on the biblical stories. Herbert Douglass
has commented correctly that “the uniqueness of Ellen White’s
contribution lies not in total originality of thought but in her synthesis
of divinely revealed insights and the results of her own reading and
observation” 16

As John Calvin’s theology is centered around the organizing
principle of the sovereignty of God, so Ellen White’s theological
themes integrate various strands of her thought into a unified network
of concepts and provide an inter-pretative framework for not only
single documents or books, but for entire sec-tors of her writings
(such as health, education, family living). 17 George Knight has
identified seven of those themes in her writings: the love of God; the
great controversy between good and evil; Jesus, the cross, and salva-
tion; the centrality of the Bible; the second coming of Jesus; the third
angel’s message and Adventist mission; and practical Christianity
and character development. 18

Illustrative of how Ellen White understood the theological artic-
ulation of Bible doctrines are the following three statements high-
lighting two major themes.

The great controversy

The Bible is its own expositor. Scripture is to be compared with
scripture. The student should learn to view the word as a whole,
and to see the relation of its parts. He should gain a knowledge of
its grand central theme, of God’s original purpose for the world, of
the rise of the great controversy, and of the work of redemption. He
should understand the nature of the two principles that are contend-
ing for supremacy, and should learn to trace their working through
the records of history and prophecy, to the great consummation. He
should see how this controversy enters into every phase of human

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 127

experience; how in every act of life he himself reveals the one or the
other of the two antagonistic motives; and how, whether he will or
not, he is even now deciding upon which side of the controversy he
will be found. 19

Salvation and atonement [115]

The central theme of the Bible, the theme about which every
other in the whole book clusters, is the redemption plan, the restora-
tion in the human soul of the image of God. From the first intimation
of hope in the sentence pronounced in Eden to that last glorious
promise of the Revelation, “They shall see His face; and His name
shall be in their foreheads” (Revelation 22:4), the burden of every
book and every passage of the Bible is the unfolding of this won-
drous theme,—mans uplifting,—the power of God, “which giveth
us the victory through our Lord Jesus Christ. 1 Corinthians 15:57. 20

The sacrifice of Christ as an atonement for sin is the great truth
around which all other truths cluster. In order to be rightly under-
stood and appreciated, every truth in the word of God, from Genesis
to Revelation, must be studied in the light that streams from the
cross of Calvary. I present before you the great, grand monument of
mercy and regeneration, salvation and redemption,—the Son of God
uplifted on the cross. This is to be the foundation of every discourse
given by our ministers. 21

Ellen White and her prophetic revelations are not the source
of distinctive Seventh-day Adventist doctrines, nor did she control
the development of Seventh-day Adventist doctrinal understanding
during her lifetime. Her role was one of correction, confirmation, and
enrichment. Her visions brought unity and a focus on the teaching of
Scripture. While her writings had prophetic authority, they always
pointed to Scripture as the final authority for faith and practice.

Beyond this role, she provided an integrated theological frame-
work that greatly enriched the Seventh-day Adventist understanding
of the Bible and truth. This was linked to the movements of God
in history as presented in a great controversy theme and other great
theological themes. These themes were integrated with distinctive
Seventh-day Adventist doctrines to give focus to the message and
mission of the church.

128 Understanding Ellen White

1Adventists believe in the perpetual manifestation of the gifts of the Spirit until the
second coming of Christ on the basis of the following biblical references: 1 Corinthians
12:9-11, 27, 28; Ephesians 4:8, 11-13; Romans 12:4-8; Acts 6:1-7; 1 Timothy 3:1-13; 1
Peter 4:10, 11.

2The preamble reads: “Seventh-day Adventists accept the Bible as their only creed
and hold certain fundamental beliefs to be the teaching of the Holy Scriptures. These
beliefs, as set forth here, constitute the church’s understanding and expression of the
teaching of Scripture. Revision of these statements may be expected at a General Confer-
ence session when the church is led by the Holy Spirit to a fuller understanding of Bible
truth or finds better language in which to express the teachings of God’s Holy Word.”
Seventh-day Adventist Church Yearbook, 2013 (Hagerstown, MD: Review and Herald®,
2013), 7.

3Ellen G. White [EGW], “The Nature and Influence of the ‘Testimonies,’” in
Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948), 5:668, 669; see
also ibid., 1:327-329.

4EGW, Life Sketches of Ellen G. White (Mountain View, CA: Pacific Press®, 1915),
95.

5EGW, Testimonies for the Church, 1:75.
6EGW, Letter 2, 1874, in Manuscript Releases (Silver Spring, MD: Ellen G. White

Estate, 1990), 8:238.
7J. N. Andrews, “Time for Commencing the Sabbath,” Review and Herald, December

4, 1855, 76-78.
8Arthur L. White, Ellen G. White: The Early Years, 1827-1862 (Hagerstown, MD:

Review and Herald®, 1985), 1:322-325; cf. EGW, Testimonies for the Church, 1:116.
9James White, A Word to the “Little Flock” (Brunswick, ME: n.p., May 20, 1847),

12.
10Cf. EGW, Letter 99, 1905, in Counsels to Writers and Editors (Nashville, TN:

Southern Publishing, 1946), 26. In 1983, Paul A. Gordon, then associate secretary of the
Ellen G. White Estate, collected over four hundred articles on the sanctuary doctrine and
related topics published between 1846 and 1905. The anthology he produced contained
1,009 pages. Pioneer Articles on the Sanctuary, Daniel 8:14, the Judgment, 2300 Days,
Year-day Principle, [and the] Atonement, 1846-1905 (Silver Spring, MD: Ellen G. White
Estate, 1983).

11Ellen White wrote in 1909, “In a special sense Seventh-day Adventists have been set
in the world as watchmen and light bearers. To them has been entrusted the last warning
for a perishing world. On them is shining wonderful light from the word of God. They
have been given a work of the most solemn import—the proclamation of the first, second,
and third angels’ messages. There is no other work of so great importance. They are to
allow nothing else to absorb their attention. The most solemn truths ever entrusted to
mortals have been given us to proclaim to the world. The proclamation of these truths is
to be our work. The world is to be warned, and God’s people are to be true to the trust
committed to them.” EGW, Testimonies for the Church, 9:19.

12Ibid., 1:39, 40.

Chapter Eight - Ellen White and the Development of Seventh- day Adventist
Doctrines 129

13EGW, Manuscript 13, 1889, in Counsels to Writers and Editors, 30, 31. In this
manuscript, Ellen White highlighted that the core “landmark” doctrines of Adventism
are the heavenly ministry of Christ, the three angels’ messages of Revelation 14, the
immutability of the commandments of God, with special emphasis on the Sabbath, and
the nonimmortality of the soul.

14Ellen White’s views on conditional immortality and annihilationism are best de-
scribed in The Great Controversy (Mountain View, CA: Pacific Press®, 1911), 531-562.

15EGW, Selected Messages (Washington, DC: Review and Herald®, 1958), 1:207.
16Herbert Douglass, Messenger of the Lord: The Prophetic Ministry of Ellen G.

White (Nampa, ID: Pacific Press®, 1998), 256.
17George R. Knight, Meeting Ellen White: A Fresh Look at Her Life, Writings, and

Major Themes (Hagerstown, MD: Review and Herald®, 1996), 109.
18Ibid., 109-127. These themes are developed in some significant chapters of Ellen

White’s books. The theme of the love of God is developed in the first chapter of Steps
to Christ, “God’s Love for Man” (9-15), and in “God With Us” in The Desire of Ages
(Mountain View, CA: Pacific Press®, 1940), 19-26. Four crucial chapters expound
on the theme of the great controversy: “Why Was Sin Permitted?” in Patriarchs and
Prophets (Mountain View, CA: Pacific Press®, 1958), 33-43; “God With Us” and “It Is
Finished” in The Desire of Ages (19-26; 758-764); and “The Origin of Evil” in The Great
Controversy, 492-504. The theme of Jesus, the Cross, and salvation is well developed
in a number of chapters, among them: “The Plan of Redemption” in Patriarchs and
Prophets (63-70); “Gethsemane” and “It Is Finished” in The Desire of Ages (685-697;
758-764); “The Sufferings of Christ” in Testimonies for the Church (vol. 2, 200-215);
and in “Ellen White Clarifies the Issues” in EGW, Faith and Works (Nashville, TN:
Southern Publishing, 1979), 15-28. The theme of the centrality of the Bible is well
presented in “The Scriptures a Safeguard” in The Great Controversy (593-602). The
second advent of Christ is described beautifully in “God’s People Delivered” in The Great
Controversy (635-652). A large section of The Great Controversy explains Ellen White’s
understanding of the three angels’ messages and their impact on Adventist identity and
mission (317-460). Various aspects of practical Christianity and character development
are found in many of Ellen White’s books, among them are Education (Mountain View,
CA: Pacific Press®, 1903), 225-271, and in the 1881 series of Review and Herald articles
published in the little book, The Sanctified Life (Washington DC: Review and Herald®,
1965).

19EGW, Education, 190.
20Ibid., 125, 126.
21EGW, Gospel Workers (Washington DC: Review and Herald®, 1915), 315.

Chapter Nine - How Ellen White Did Her Writing[116]
[117]
[118] Denis Kaiser

Ellen White ranks among the most prolific American writers
of all time. The sheer quantity of her literary corpus at the time
of her death on July 16, 1915, speaks for itself. She bequeathed
to the church twenty-six books, about two hundred pamphlets and
tracts, over five thousand periodical articles, thirty-five thousand
typewritten general manuscript and letter pages and two thousand
handwritten letters, diaries, journals, and documents—totaling about
one hundred thousand pages of material that she produced during her
ministry from 1844 to 1915. In her writings, she addressed a wide
spectrum of different subjects, ranging from such religious matters
as salvation, Christology, and the battle between good and evil, along
with biblical prophecy, children’s ministry, evangelistic methods,
homiletics, the role of women in the church, spirituality, and theol-
ogy to insights on such diverse topics as church-state relationships,
education, ethics and morals, family, history, leadership, literature,
marriage, medicine, mental hygiene, music, nutrition, philosophy,
physiology, public speaking, and social relationships. Additional
books and compilations have been produced and published posthu-
mously so that there are more than 126 titles currently available in
the English language. The desire to make her writings available to
people in other languages has led to many translations, making her
presumably one of the most translated author in the history of litera-
ture, and the most translated literary female and American author.[119]
1

Throughout the history of the Seventh-day Adventist Church
there have been people who raised questions about the compatibility
between Ellen White’s claim to divine inspiration and the extent
of her use of literary sources and the influence of her literary as-
sistants. Others wondered about the legitimacy of compilations,
translations, revisions, adaptations, abridgements, and paraphrases,

130

Chapter Nine - How Ellen White Did Her Writing 131

or, in other words, the ramifications of changing words and phrases
in an “inspired text.” Ellen White’s practice of literary borrowing
and the critique of this practice by various individuals are discussed
more thoroughly in other chapters. The present chapter addresses
questions about Ellen White’s process of writing, the influence of
her literary assistants on her literary productions, advantages and
weaknesses of compilations, as well as the legitimacy of adaptations,
translations, and paraphrases.

The writing process

Ellen White experienced prophetic visions and dreams, reveal-
ing past, present, and future events and developments. She was
convinced that these messages came from God and thus had divine
authority. 2 she exalted the Word of God and pointed readers to it as
the authority in their personal Christian life. She wanted people to
understand the principles of the Bible and apply them to their lives
in a modern setting. She felt the responsibility to rebuke sin and
emphasize obedience to the Bible. Yet she also wanted to provide
comfort by leading people “to Jesus, to God’s love, and to the plan
of salvation as the only hope for a lost world,” and thus “prepare a
people for the final days of earth’s history.” 3

To illustrate the writing process it will be helpful to look at three
distinct aspects: the spiritual experience, the use of sources, and the
employment of literary assistants. There were times when she felt
overwhelmed and unable to describe and express the “subjects in
the living power” presented to her in visions and dreams. 4 While
the Holy Spirit frequently revived the revealed scenes and subjects
during the writing process, it was left to her to describe them in
her own language as best as she could. 5 At times she struggled
to find the right words to express her thoughts and, in response
to prayer, God brought them “clearly and distinctly” to her mind.
6 The room was filled with a “holy, sacred presence” as she was
waiting to see how the Holy Spirit would guide her thinking. Her
mind and understanding were directed to “matters of intense interest
and importance” with a “line of action . . . laid out” before her.
Sometimes her attention was moved from the subject she was writing
about to other matters, which “were imprinted upon” her “mind.” 7 [120]

132 Understanding Ellen White

Ellen White also used other sources to describe and illustrate
the scenes and messages given to her in visions and dreams. Being
keenly aware of her literary and grammatical shortcomings, she
borrowed words, phrases, and expressions from the works of other
writers, using them as a literary resource. 8 Sometimes these works
also helped her to locate the time and place of certain scenes that she
had seen in vision. 9 Ellen White read widely, which is demonstrated
by the wealth of materials found in her personal and office library.

A second group of source material was the bulk of letters,
manuscripts, sermons, articles, and books she had written previ-
ously, especially after the use of typewriters were introduced in her
office in the early 1880s. She often reused these materials both pub-
lished and unpublished in different formats for articles and books.
10 Thus it is possible to retrace numerous statements found in her
books to her previous writings, allowing the verification of her own
authorship of these statements.

Feeling her own grammatical and literary deficiencies, she also
employed a number of literary assistants (as did Jeremiah, Paul, and
Peter). 11 The tasks performed by these assistants may be divided
into four categories: recording oral material in shorthand (stenogra-
phy); simple copying by hand or typewriter (copying); correcting
spelling and grammar as well as eliminating unnecessary repetitions
and improving sentence structure (copyediting); and compiling ma-
terials for the writing of books (major editorial compilations). 12

However, not every assistant was involved to the same extent in the
production of Ellen White’s writings. Thus her literary assistants
may be divided into two groups: copyists and trusted compilers.
Copyists performed the tasks belonging to the first three categories,
whereas trusted compilers were also allowed to perform the fourth
task, namely taking sentences, paragraphs, or a section on the same
topic and idea from one manuscript and integrating it into another
manuscript. The introduction of new thoughts of their own or chang-
ing ideas was strictly prohibited, which illustrates Ellen White’s
understanding of inspiration working on the thoughts and ideas
rather than on the exact words. 13

During the early years, James White was Ellen White’s prin-
cipal literary helper. After his death, Ellen White’s son, W. C.
White, became her principal helper and literary assistant. Many

Chapter Nine - How Ellen White Did Her Writing 133

other assistants worked for Ellen White over the years. Among
those who helped her were Mary Kelsey-White (W. C. White’s first
wife), Lucinda Abbey-Hall, Adelia Patten-Van Horn, Anna Driscol-
Loughborough, Addie Howe-Cogshall, Annie Hale-Royce, Emma
Sturgess-Prescott, Mary Clough-Watson, Mrs. J. I. Ings, Mrs. B. [121]
L. Whitney, Eliza Burnham, Fannie Bolton, Marian Davis, C. C.
Crisler, Minnie Hawkins-Crisler, Maggie Hare, Sarah Peck, and D.
E. Robinson.

Fannie Bolton became Ellen White’s most controversial assis-
tant. She was an extremely gifted writer who worked intermittently
from 1888 to 1896. However, she was not satisfied with merely
copying Ellen White’s documents but instead desired to do her own
original work. Bolton repeatedly acted out of harmony with Ellen
White’s clear guidelines against adding her own words or thoughts.
Additionally, Bolton demanded recognition of her talents as a copy-
ist and editor. In 1894, Ellen White was forced to terminate Bolton’s
employment. 14

After she apologized and fellow workers spoke in support of
her, Ellen White consented to give Bolton a new chance. However,
by 1895, she again made unwarranted claims that led to a second
dismissal. 15 Prompted by a vision in March 1896, Ellen White made
a final attempt to help Bolton; she received her into her home and
gave her material to copy. Feeling unable to do the required work,
Bolton soon left for England. 16 Among her most significant false
claims was that she wrote Steps to Christ, an allegation that has been
frequently repeated by some of Ellen White’s critics over the years.
17 Yet comparing passages from Steps to Christ with materials from
White’s pen, published prior to 1888—when Bolton was first hired
by Ellen White—clearly shows Ellen White’s own authorship for at
least those passages, thus negating Bolton’s claim to have authored
the book in toto. 18 Bolton also reportedly asserted that she had
written some of the testimonies to people and that Marian Davis had
written most of The Desire of Ages.19 Davis responded to this wild
assertion as follows:

I cannot think that anyone who has been connected with Sr.
White’s work could make such a statement as this. I cannot think
that anyone who is acquainted with Sr. White’s manner of writing
could possibly believe it For more than twenty years I have been

134 Understanding Ellen White

connected with Sister White’s work. During this time I have never
been asked either to write out a testimony from oral instruction, or to
fill out the points in matter already written From my own knowledge
of the work, as well as from the statements of Sister White herself, I
have the strongest possible ground for disbelieving that such a thing
was done. 20

For a few years Bolton continued to go through a cycle of falsi-
fications and confessions, which was eventually concluded with a
confession of her wrong attitude and approach in 1901. 21

Marian Davis’s involvement in the preparation of the book The
Desire of Ages (1898) may nevertheless serve as an example of the[122]
work that only experienced workers were authorized to do. Davis’s
good memory and organized mind allowed her to remember where
to find items that Ellen White had already written on specific topics.
Thus Davis gathered letters, manuscripts, sermons, articles, and
books that contained statements on many topics and on various
aspects of Christ’s life, pasting them into blank books. She made
suggestions as to how to arrange and outline the material in the most
reasonable manner based on a harmony of the Gospels. It should
be noted that Davis did not introduce her own thoughts and words
but exclusively used materials Ellen White had already written.
Afterwards, Ellen White read these compiled materials or listened
to them being read to her, which revived her memory of prophetic
scenes. She then rewrote many passages—rearranging, omitting,
and adding material—to have a smooth-flowing text. It was her goal
to uplift Christ, His personality, His character, and His loveliness.
She then reviewed the final manuscript before publication. 22

Compilations

Ellen White in her will instructed her trustees to prepare compi-
lations from her writings, and since her death in 1915 quite a number
have been prepared. Technically speaking, compilations are books
that consist of many brief quotations on a specific topic arranged
in a reasonable order and grouped together in chapters by a com-
piler. Because these quotations are taken from their original literary
context, compilations tend to jump abruptly from one statement to
an-other. Compilations of Ellen White’s writings were prepared for

Chapter Nine - How Ellen White Did Her Writing 135

different purposes and thus may be divided into at least three main
categories.

Regular books

Most of Ellen White’s regular books produced during her lifetime
involved a compilation process, drawing from previously written
material. These books had the advantage of her personal involve-
ment in the production. She was able to provide context to the
statements, add new material, and create a smooth- flowing text. 23

Her narrative like books, such as the Conflict of the Ages Series, fall
into this category. 24 She authored other books on numerous topics
by drawing from materials that she had written previously and then
rewriting, rearranging, and expanding them. 25

Topical collections

The compilation of multiple brief statements on a specific topic
detached from their literary and historical context can be identified as [123]
a topical collection. Over the years compilations of Ellen G. White’s
writings served three purposes. Initially they were helpful interim
solutions to make available material on important subjects by Ellen
White until she could write more fully herself on these topics. After
her death, the trustees of her estate produced compilations from
her previously unpublished material—without violating obligations
of confidentiality. Since the 1990s, the White Estate has issued
compilations primarily for the convenience of having her instruction
on particular topics gathered into one place whether from published
or unpublished sources. 26

Reference collections

Some topical collections of Ellen White’s writings are more en-
cyclopedic in nature (reference-type collections), which were not
designed to be read from front to back. They are valuable because
they contain Ellen White’s most important material on a specific
topic and may thus be used as a reference work. The encyclope-
dic nature of these compilations has limitations because the quoted
statements are removed from their literary and historical contexts,

136 Understanding Ellen White

making it more difficult for the reader to understand the complete
meaning and the original purpose of a specific statement. However,
all compilations produced by the Ellen G. White Estate contain
references to the original sources, which allow the reader to examine
a specific statement in its original literary and historical context. 27

Some of the topical collections during Ellen White’s lifetime were
done by her or under her direction. 28 However, some compila-
tions were done by other individuals. 29 For example, in 1897, the
physician David Paulson compiled and published the book Healthful
Living, but it was allowed to go out of print after the publication of
Ellen G. White’s The Ministry of Healing in 1905, a masterpiece
on issues of health and lifestyle that basically replaced the need for
the former compilation. 30 The majority of the encyclopedic-type
compilations were done after 1915. 31

Devotional readings

Other compilations of Ellen White’s writings contain brief devo-
tional readings for each day to direct the thoughts of the reader to
God and ignite communion with Him. 32 All of these compilations
were produced after her death.

Contextualized compilations

Books containing chapter-length selections may be regarded as
an intermediate type of compilations, halfway between the regular
books and the topical collections, because they provide more literary[124]
and historical context than do purely topical collections. 33 While
most of these kinds of compilations were produced after her death,
34 a few were published during Ellen White’s own life-time, such as
the nine volumes of the Testimonies for the Church.35 Similarly, the
book Christian Education, originally published in 1893, made avail-
able chapter-length selections of already published and previously
unpublished materials on various aspects of education. In 1903, it
was replaced by Ellen White’s master-piece Education. 36

Chapter Nine - How Ellen White Did Her Writing 137

How the White Estate makes compilations

Over the years, the White Estate has produced many compila-
tions. During the first decades after Ellen White’s death, compila-
tions were made on topics that Ellen White had desired to publish.
One of these was a book on the Christian home. Thus her trustees
prepared for publication The Adventist Home (1952) and Child Guid-
ance (1954). Compilations are also made on topics requested by
various departments of the General Conference or publishing houses.
37

To produce a representative compilation, as free as possible from
any personal biases, the compiler(s) group together statements based
on Ellen White’s own emphasis. The collected material is then di-
vided along the line of her emphases, placing them in a reasonable
order. The number of statements on a given topic is often so large
that the compilers must either limit the book to representative state-
ments or provide all available statements on the topic. The compilers
usually opt for completeness, which has sometimes resulted in a
multivolume compilation. An example is the two volumes of Mind,
Character, and Personality. The White Estate makes only essential
grammatical adjustments and places any supplied words in brackets
to distinguish them from the original text. Clarifying explanations
are placed in a footnote or in the appendix, and a reference to the
original source is provided. The final compilation is scrutinized
by a reading committee to eliminate any misrepresentations of her
thoughts, teachings, emphases, and intentions. Because it is the
goal to make available Ellen White’s counsel on a given topic in a
comprehensive, representative, and unbiased manner, it has been the
custom to give full credit to her by refraining from listing the names
of those who participated in the compiling work. 38

Translations, adaptations, and paraphrases

When Jesus informed His disciples of their future mission of
teaching all nations (Matt. 28:19, 20), He indirectly legitimized the
translation of the gospel message into the languages of the respective
audience. Shortly afterwards, the Holy Spirit equipped the disciples [125]
to preach the message in numerous foreign languages in order to

138 Understanding Ellen White

give foreigners the chance of understanding and accepting the gospel
(Acts 1:8; 2:4-12). Seventh-day Adventists began very early to
publish some of their important tracts and books in the languages of
various immigrant groups that they encountered in North America. 39

They considered this work as an exercise of the gospel commission.
As the denomination spread to other continents, it also commissioned
the translation of Ellen G. White’s writings into foreign languages.
40 She frequently urged the translation of Adventist publications
in general and her own writings in particular into multiple foreign
languages. 41 To ensure the continuing influence of her writings after
her death, she charged the original trustees of her estate to prepare
new translations of her books and writings. 42 All church-sponsored
translations are sent to selected readers before they are published
to improve accuracy. Sometimes there is a need to do retranslation
because of the change in the translation language or because a need
to improve the quality.

While translators generally intend to translate the original state-
ments as literally as possible, sometimes the nature and development
of languages make it necessary to prefer a thought translation to a
strict literal translation. Thus the literal translation of a specific id-
iomatic expression into another language may render it meaningless,
which necessitates the choice of an idiom that allows the reader to
grasp the original idea. Similarly, the equivalent word in another
language may carry negative connotations that are not present in the
original English word, making the choice of a synonymous but less
problematic term preferable. These aspects have bearing on one’s
view of divine inspiration. If, as Ellen G. White suggested, it is the
person and the thoughts that are inspired rather than the exact words,
43 one may legitimately decide for a more “free” translation to allow
for a better understanding of the meaning of the original statement.
First, it should be noted that, unlike the original author, translators
are not inspired and thus may make mistakes in their conversion of
the message into another language. To really know what Ellen G.
White intended to say, it is necessary to read the original English
and its original context.

It is with a similar intent that adaptations are produced. As
the Bible was translated into multiple languages to allow people in
need of salvation to understand and accept the saving message, it is

https://egwwritings.org/?ref=en_kjv.Acts.1.8
https://egwwritings.org/?ref=en_kjv.Acts.2.4-12

Chapter Nine - How Ellen White Did Her Writing 139

necessary to adapt Ellen White’s nineteenth-century way of speak-
ing into a language that may be comprehended by people living
in the twenty-first century. With time, language changes and thus
her writings contain a number of archaic terms—words that have
a more limited or even a broader meaning today and words whose [126]
meaning has changed entirely. For example, while the term gay
carried the meaning of merry, jovial, fine, and so on, during Ellen
White’s time, its meaning has changed to refer to a homosexual
lifestyle now. Similarly, today the word intercourse is used almost
exclusively for sexual intercourse, whereas in the nineteenth cen-
tury it denoted communication, commerce, and correspondence by
letters, silent communication or exchange of looks and smiles, and
so forth. Revisions and adaptations aim at reducing the likelihood
of potential misunderstandings and offense to readers by such ar-
chaic or awkward expressions and sentence structures. They enable
readers to understand what Ellen White was actually saying.

However, beyond bridging this basic language barrier, adapta-
tions may also help to attract a wider audience of readers, to present
Ellen White using modern language and style to impress their minds
more forcefully with the inspired message. 44 Due to her dynamic
view of inspiration, 45 Ellen White felt comfortable with requesting
revisions and adaptations of her writings during her own lifetime.
The “updating” of the language in the Testimonies for the Church
in 1883 and in The Great Controversy in 1911 is a historical prece-
dent for language revisions. Another example is the children’s book
Christ Our Saviour, which James Edson White prepared in 1896
from materials intended for the soon-to-be-published work The De-
sire of Ages. Shortly afterwards, Ellen White corrected Christ Our
Saviour. The book narrates certain phases of Jesus’ life using vo-
cabulary specifically suited for children. 46 To avoid confusion with
the original works, the Ellen G. White Estate decided to give a
new title to adapted editions of Ellen White’s books and to add the
word “adapted” on the cover and the title page. Modern examples
for adaptations are, for example, the 1991 edition of The Story of
Redemption (prepared for the hearing impaired) and the book Steps
to Jesus, which are based on the bestseller Steps to Christ. Steps
to Jesus was also published under the title Knowing Him Better, a

140 Understanding Ellen White

paperback edition specifically produced for evangelistic purposes
that was well received by young people.

Paraphrases differ from adaptations in the extent the text is
modified. While adaptations attempt to update the language and/or
provide a condensed edition of the same book, leaving most chapters
intact and omitting chapters insignificant to the overall message
of the book, paraphrases also condense sentences and paragraphs
and render words and phrases in other words. Those producing
the paraphrase nevertheless intend to stay faithful to the ideas, the
content, and the principles set forth in the original work, without
adding new thoughts foreign to it. Besides these editorial steps the
editors of the book A Call to Stand Apart (2002), whose language[127]
was modernized and specifically geared toward contemporary young
adults, prefaced each chapter by the testimony of a young adult who
had experienced Ellen White’s writings as a personal blessing. 47

The Ellen G. White Estate has also produced abridged and
condensed editions of the Conflict of the Ages Series to make the
most important material available in other languages where people
have only a limited income. Thus an edition of The Great Contro-
versy was prepared that was also translated into Danish, French,
German, Japanese, and Swedish. An abridged edition of 419 pages
was prepared for translation into Icelandic, Korean, Panayan, Rus-
sian, Tagalog, among others. Those preparing these adaptations and
abridgements try to follow the historic guidelines laid down for the
editorial work of Ellen White’s writings. Paragraphs were generally
left intact, and entire chapters were used. Great care was taken to
avoid any modifications to Ellen White’s thoughts and teachings. 48

Future changes to the English language may lead to further
adaptations, paraphrases, or abridged/condensed editions, but they
will never replace the original publications. The original nineteenth-
century versions of Ellen White’s writings will always remain the
authoritative source text. 49

1Denis Kaiser and Jerry Moon, “For Jesus and Scripture: The Life of Ellen G.
White,” in Ellen G. White Encyclopedia, ed. Jerry Moon and Denis Fortin (Hagerstown,
MD: Review and Herald®, 2013), 18-95; Arthur L. White, Ellen G. White: Woman of
Vision (Hagerstown, MD: Review and Herald®, 2000), 5; George E. Rice, “Spiritual
Gifts” in Handbook of Seventh-day Adventist Theology, ed. Raoul Dederen, Commentary
Reference Series, vol. 12 (Hagerstown, MD: Review and Herald®, 2000), 636.

Chapter Nine - How Ellen White Did Her Writing 141

2Ellen G. White [EGW], Life Sketches of Ellen G. White: Being a Narrative of Her
Experience to 1881 as Written by Herself, With a Sketch of Her Subsequent Labors and
of Her Last Sickness (Mountain View, CA: Pacific Press®, 1915), 433; EGW, Selected
Messages (Washington, DC: Review and Herald®, 1958), 1:27, 43.

3George R. Knight, Reading Ellen White: How to Understand and Apply Her
Writings (Hagerstown, MD: Review and Herald®, 1997), 19, 20. Cf. EGW, The Great
Controversy (Washington, DC: Review and Herald®, 1911), vii; EGW, Testimonies for
the Church (Mountain View, CA: Pacific Press®, 1948), 2:454, 455, 605; 4:246; 5:663,
665, 667; EGW, Colporteur Ministry (Mountain View, CA: Pacific Press®, 1953), 125;
EGW, Selected Messages, 1:20.

4EGW to O. A. Olsen, July 15, 1892 (Letter 40, 1892), Ellen G. White Estate, Silver
Spring, MD.

5EGW, “Questions and Answers,” Review and Herald, October 8, 1867, 260; EGW,
The Great Controversy Between Christ and Satan During the Christian Dispensation
(Oakland, CA: Pacific Press®, 1888); EGW, The Great Controversy (1911), x.

6EGW to Bro. and Sr. G. A. Irwin, Saint Helena, CA, July 18, 1902 (Letter 127,
1902).

7EGW, “Friday, March 20, I arose early . . . ,” Sydney, Australia, March 20, 1896
(Manuscript 12c, 1896).

8EGW, diary entry for January 10 and 11, 1873 (Manuscript 3, 1873), and EGW to
W. W. Prescott, Middle Brighton, Australia, January 18, 1894 (Letter 67, 1894), both
published in EGW, Selected Messages, 3:90; EGW to Uriah Smith, Healdsburg, CA,
February 19, 1884 (Letter 11, 1884), published in EGW, Selected Messages, 3:96, 97.

9W C. White, “Great Controversy—New Edition: A Statement Made by W C. White
Before the General Conference Council,” October 30, 1911, 4; W C. White, “How Ellen
White’s Books Were Written, Addresses to Faculty and Students at the 1935 Advanced
Bible School” (unpublished manuscript, Angwin, CA, June 18 and July 27, 1935), 12-14.

10Herbert Douglass, Messenger of the Lord (Nampa, ID: Pacific Press®, 1998), 444.
11See Jeremiah 36; Romans 16:22; 1 Corinthians 1:1; 1 Peter 5:12. Cf. EGW, diary

entry for January 1, 1891 (Manuscript 24, 1891), published in EGW, Selected Messages,
3:313. Cf. W. C. White, “How Ellen White’s Books Were Written,” 18-23; Robert W.
Olson, “Inspired Writers’ Literary Assistants” (Washington, DC: Ellen G. White Estate,
1989).

12Roger W Coon, “EGW’s Use of Literary Assistants: The Prophet as a Writer” (rev.
ed., April 13, 1995); Jerry Moon, “Ellen G. White’s Use of Literary Assistants” (lecture
outline for GSEM 534—Issues in Ellen G. White Studies, 2004), 1; Norma J. Collins,
“Compilations—What They Are and What They Are Not” (Shelf Document, Ellen G.
White Estate, December 2001), 2.

13W C. White to G. A. Irwin, May 7, 1900; Marian A. Davis to G. A. Irwin,
Cooranbong, Australia, April 23, 1900; cf. Francis D. Nichol, Ellen G. White and Her
Critics:
An Answer to the Major Charges That Critics Have Brought Against Mrs. Ellen G. White
(Washington, DC: Review and Herald®, 1951), 477; Robert W. Olson, 101 Questions on
the Sanctuary and Ellen White (Washington, DC: Ellen G. White Estate, 1981), 88.

142 Understanding Ellen White

14EGW to Fannie Bolton, February 6, 1894 (Letter 7, 1894), and EGW to W. C.
White, February 6, 1894 (Letter 59, 1894); cf. Arthur L. White, Ellen G. White: The
Australian Years, 1891-1900 (Washington, DC: Review and Herald®, 1983), 4:241;
Douglass, Messenger of the Lord, 479-482; Nichol, Ellen G. White and Her Critics, 477-
486; The Fannie Bolton Story: A Collection of Source Documents, rev. ed. (Washington,
DC: Ellen G. White Estate, 1990).

15EGW to Marian A. Davis, October 29, 1895 (Letter 102, 1895).
16EGW, Manuscript 12c, 1896; EGW to G. A. Irwin, April 23, 1900 (Letter 61,

1900); Fannie Bolton to EGW, May 14, 1896.
17Douglass, Messenger of the Lord, 445, 481; Arthur L. White, Ellen G. White: The

Australian Years, 1891-1900, 4:250. Cf. [E. S. Ballenger, ed.], “Was Mrs. White a
Plagiarist?” Gathering Call, September 1932, 20, 21. For the entire story, see The Fannie
Bolton Story: A Collection of Source Documents.

18See W. C. White, “The Story of a Popular Book Steps to Christ” August 24, 1933
(White Document File 445); Nichol, Ellen G. White and Her Critics, 481-485; Douglass,
Messenger of the Lord, 452n12.

19G. A. Irwin to EGW, Battle Creek, MI, March 16, 1900; and G. A. Irwin to EGW,
Battle Creek, MI, April 12, 1900.

20Marian A. Davis to G. A. Irwin, Cooranbong, Australia, April 23, 1900; cf. Nichol,
Ellen G.White and Her Critics, 476, 477; Douglass, Messenger of the Lord, 481.

21Fannie Bolton, “A Confession Concerning Testimony of Jesus Christ,” c. 1901
(White Document File 445).

22Collins, “Compilations,” 3, 4; Knight, Reading Ellen White, 30, 31; Douglass,
Messenger of the Lord, 445; cf. Denis Kaiser, “Ellen G. White’s Life of Christ: An
Episode in the History of Early Adventist Translation Work,” Spes Christiana 22-23
(2011-2012): 131, 140. See, e.g., EGW to John Harvey Kellogg, Granville, Australia,
October 25, 1894 (Letter 46a, 1894); EGW to G. A. Irwin, Cooranbong, Australia, April
23, 1900 (Letter 61a, 1900); and EGW to Mary Foss, Saint Helena, CA, August 10, 1902
(Letter 133, 1902).

23Knight, Reading Ellen White, 31, 32; Collins, “Compilations,” 6.
24EGW, Spiritual Gifts, vols. 1 and 3 (1858, 1864); EGW, Spirit of Prophecy, 4 vols.

(1870, 1877, 1878, 1884); EGW, Sketches From the Life of Paul (1883); EGW, Patriarchs
and Prophets (1890); EGW, Prophets and Kings (1917); EGW, The Desire of Ages (1898);
EGW, The Acts of the Apostles (1911); EGW, The Great Controversy (1888); see also
The Great Controversy, 1911 edition.

25EGW, Steps to Christ (1892); EGW, Thoughts From the Mount of Blessing (1896);
EGW, Christ’s Object Lessons (1900); EGW, Education (1903); EGW, The Ministry of
Healing (1905).

26EGW, Angels, comp. Ken Wade and Debby Wade (1995); EGW, Assurance, comp.
Ken Wade and Debby Wade (1995); EGW, The Truth About Angels: A Behind-the-Scenes
View of Supernatural Beings Involved in Human Life (1996); EGW, Prayer (2002); EGW,
Heaven (2003).

27Knight, Reading Ellen White, 31, 32; Collins, “Compilations,” 6. The book Mes-
sages to Young People, comp. Missionary Volunteer Department, General Conference

Chapter Nine - How Ellen White Did Her Writing 143

of Seventh-day Adventists (1930), is an exception because it does not contain source
references and presents a flowing text.

28EGW, Christian Temperance and Bible Hygiene (1890); EGW, Gospel Workers
(1892, 1915); EGW, Selections From the Testimonies Bearing on Sabbath School Work,
comp. Executive Committee of the International Sabbath School Association (1900);
EGW, Manual for Canvassers (1902); EGW, Counsels to Parents, Teachers, and Students
(1913).

29EGW, The Southern Work, comp. James Edson White (1898).
30EGW, Instruction Relating to the Principles of Healthful Living, comp. David

Paulson (1897, 1898); EGW, The Ministry of Healing (1905). Initially Ellen White was
concerned about Paulson’s compilation as she did not want her views of health reform
to be presented in such a fragmentary way as the book presented them. However, she
consented to the publication of the book when leading brethren convinced her that there
was an urgent need of such a book and that the selection of statements had been done
very carefully. See W. C. White to W. L. Brisbin, October 10, 1911; Knight, Reading
Ellen White, 85-87; Merlin D. Burt, “Practical Hermeneutics: How to Correctly Study
and Interpret Ellen White’s Writings” (class outline for GSEM 534—Issues in Ellen G.
White Studies, Andrews University, 2012), 103, 104.

31EGW, Christian Service (1925); EGW, Testimony Studies on Diet and Foods,
comp. Harold M. Walton (1926); EGW, Medical Ministry (1932); EGW, A Call to
Medical Evangelism and Health Education (1933); EGW, Counsels on Diet and Foods
(1938); EGW, Counsels on Sabbath School Work (1938); EGW, Counsels on Stewardship
(1940); EGW, Counsels to Writers and Editors (1946); EGW, Country Living: An Aid to
Moral and Social Security (1946); EGW, Evangelism (1946); EGW, Temperance (1949);
EGW, The Adventist Home (1952); EGW, Welfare Ministry: Instruction in Christian
Neighborhood Service (1952); EGW, Colporteur Ministry (1953); EGW, Seventh-day
Adventist Bible Commentary, 7 vols. (1953-1957); EGW, Child Guidance (1954); EGW,
Mind, Character, and Personality: Guidelines to Mental and Spiritual Health, 2 vols.
(1977); EGW, Letters to Young Lovers (1983); EGW, Christian Leadership (1985); EGW,
The Voice in Speech and Song (1988); EGW, Testimonies on Sexual Behavior, Adultery,
and Divorce (1989); EGW, The Retirement Years (1990); EGW, Last Day Events: Facing
Earths Final Crisis (1992); EGW, Pastoral Ministry (1995); EGW, Daughters of God:
Messages Especially for Women (1998).

32EGW, Radiant Religion (1946); EGW, With God at Dawn (1949); EGW, My Life
Today (1952); EGW, Sons and Daughters of God (1955); EGW, The Faith I Live By
(1958); EGW, Our High Calling (1961); EGW, That I May Know Him (1964); EGW,
In Heavenly Places (1967); EGW, Conflict and Courage (1970); EGW, God’s Amazing
Grace (1973); EGW, Maranatha: The Lord Is Coming (1976); EGW, This Day With God
(1979); EGW, The Upward Look (1982); EGW, Reflecting Christ (1985); EGW, Lift Him
Up (1988); EGW, Our Father Cares (1991); EGW, Ye Shall Receive Power (1995); EGW,
Christ Triumphant: Devotional Meditations on the Great Controversy Story (1999); EGW,
To Be Like Jesus (2004); EGW, From the Heart (2010).

33Knight, Reading Ellen White, 32.

144 Understanding Ellen White

34EGW, Fundamentals of Christian Education (1923); EGW, Testimonies to Ministers
and Gospel Workers (1923); EGW, Selected Messages, 3 vols. (1958, 1980); EGW,
Testimonies to Southern Africa (1977).

35EGW, Testimonies for the Church, 9 vols. (1855-1909).
36EGW, Christian Education (1893); EGW, Education (1903).
37Ellen G. White Estate Board Minutes, September 10, 1944; Collins, “Compilations,”

4-6; Merlin D. Burt, “How Ellen White Did Her Writing” (class outline for GSEM 534—
Issues in Ellen G. White Studies, Andrews University, 2012), 114, 115.

38Ellen G. White Estate Board Minutes, July 2, 1945; Collins, “Compilations,” 5-7;
Burt, “How Ellen White Did Her Writing,” 116, 117.

39Joseph Bates and Uriah Smith, “The Conference,” Review and Herald, May 27,
1858, 13; P. Gerard Damsteegt, Foundations of the Seventh-day Adventist Message and
Mission (Grand Rapids, MI: Eerdmans, 1977), 281, 282.

40George I. Butler and A. B. Oyen, “General Conference Proceedings: Twenty
Second Annual Session,” Review and Herald, November 20, 1883, 733; EGW, “Notes
of Travel,” in Historical Sketches of the Foreign Missions of the Seventh-day Adventists
(Basel: Imprimerie Polyglotte, 1886), 182; cf. Kaiser, “Ellen G. White’s Life of Christ,”
127-144.

41EGW, Testimonies for the Church, 3:204, 207; 6:474; 7:160, 169; 8:236; 9:26, 33,
34.

42EGW to F. M. Wilcox, October 23, 1907 (Letter 371, 1907); EGW, “Last Will and
Testament of Mrs. Ellen G. White,” February 9, 1912 (Q&A 43-B-27), 3, 4.

43George I. Butler and A. B. Oyen, “General Conference Proceedings,” Review and
Herald, November 27, 1883, 741; EGW to Uriah Smith, February 19, 1884 (Letter 11,
1884), published in EGW, Manuscript Releases, 3:257, 258; EGW, Selected Messages,
1:19-21; 3:96, 97.

44Kenneth H. Wood, “Ellen G. White’s Books in Contemporary Language” (unpub-
lished manuscript, February 22, 2000).

45EGW, Selected Messages, 1:21.
46EGW, Christ Our Saviour, adapt. James Edson White (1896); Marian A. Davis to

James Edson White, December 22, 1895; Kaiser, “Ellen G. White’s Life of Christ,” 144;
“The Treasury of the Spirit of Prophecy,” Adventist Review, December 2, 1993, 9.

47EGW, A Call to Stand Apart: Challenging Young Adults to Make an Eternal
Difference (Hagerstown, MD: Review and Herald®, 2002), 2, 3.

48Wood, “Ellen G. White’s Books in Contemporary Language”; Arthur L. White,
Ellen G. White: Messenger to the Remnant (Washington, DC: Review and Herald®,
1969), 77. See EGW, Steps to Jesus (1981); EGW, Knowing Him Better (1982). For
the adaptation of the Conflict of the Ages Series, see EGW, The Beginning of the End,
Conflict of the Ages, vol. 1 (2007); EGW, Royalty and Ruin, Conflict of the Ages, vol. 2
(2008); EGW, Humble Hero, Conflict of the Ages, vol. 3 (2009); EGW, Unlikely Leaders,
Conflict of the Ages, vol. 4 (2010); EGW, Love Under Fire, Conflict of the Ages, vol. 5
(2011). The book True Education (2000) is an adaptation of the 1903 book Education;
the book The Ministry of Health and Healing (2004) of The Ministry of Healing, and the
volume Messiah: A Contemporary Adaptation of the Classic Work on Jesus’ Life, Desire
of Ages (2002) of The Desire of Ages.

Chapter Nine - How Ellen White Did Her Writing 145

49Burt, “Practical Hermeneutics,” 101-103.

Chapter Ten - Ellen White Criticisms and D. M.[128]
[129]
[130]
[131]
[132]
[133]

Canright

Jud Lake

In the history of Seventh-day Adventism, no author has affirmed
and condemned the prophetic ministry of Ellen White with greater
intensity than Dudley Marvin Canright. Considered one of Mrs.
White’s able defenders, he eventually left Adventism and became
her most outspoken critic of the late nineteenth and early twentieth
centuries. Any serious discussion on Ellen White issues will not
be complete without reference to his experience and writings. This
chapter will therefore give a brief biographical sketch of Canright’s
experience, show his significance to contemporary Ellen White
criticisms, and then suggest several caveats in telling his story. 1

Historical overview of D. M. Canright

D. M. Canright was converted in 1859, at the age of nineteen,
to Seventh-day Adventism through the preaching of James White.
On May 29, 1865, he was ordained and within a short time became
one of the most forceful and successful preachers of the Seventh-day
Adventist Church. From his prolific pen came numerous books and
articles published in the Review and Herald and later in the Signs
of the Times advocating and defending Adventist truth and Ellen
White’s prophetic ministry.

In 1873, however, after spending some extended time in Col-
orado with James and Ellen White, Canright and his wife, Lucretia,[134]
ran into conflict with the Whites. Ellen White, who had received a
vision specifically about Canright several years prior to this experi-
ence, used the opportunity to counsel the young couple. She wrote
candidly about their deficiency in “ essential qualifications” and their
tendency to be “ pharisaical” 2 She also included encouragement
in the letter: “You may have no remarkable evidence at the time

146

Chapter Ten - Ellen White Criticisms and D. M. Canright 147

that the face of your Redeemer is bending over you in compassion
and love, but this is even so. You may not feel His visible touch,
but His hand is upon you in love and pitying tenderness. God loves
both of you and wants to save you with an abundant salvation.” 3

Nevertheless, the young Canright felt the letter was “too severe” and
some of it “not true.” He “quit preaching for a short time,” but “soon
got mostly over this” and went back into ministry. 4

Feeling much better toward Ellen White, in 1877 Canright
penned one of his strongest affirmations of her prophetic ministry in
a ten-part series of ar-ticles titled “A Plain Talk to the Murmurers:
Some Facts for Those Who Are Not in Harmony With the Body,”
published in the Review and Herald, March 15-June 14, 1877. The
purpose of the series was to address those “brethren and sisters”
who “murmur and complain, and find fault with various things in the
work,” particularly the labors of “Bro. and Sr. White.” This series
was Canright’s “plain talk” with these dissenting individuals. 5 He
gave special emphasis to Ellen White’s prophetic leadership within
the Adventist movement and observed that “those who have rejected
the testimonies have largely lost their zeal in the cause, lost their
faith in the work, their piety and devotion, and have become cold,
unfeeling, and dark in their minds.” 6

In 1880, Canright became discouraged and took another leave
of absence from the ministry. Upon hearing of his state of mind,
Ellen White made an earnest appeal to him, penned on October 15,
1880. Again, she wrote pointedly: “Satan is full of exultant joy
that you have stepped from beneath the banner of Jesus Christ, and
stand under his banner.” 7 Like the earlier letter, though, she added a
message of grace: “God has chosen you for a great and solemn work.
He has been seeking to discipline, to test, to prove you, to refine and
ennoble you, that this sacred work may be done with a single eye to
His glory which belongs wholly to God.” 8 Nevertheless, Canright,
according to his own words, “did not” receive the letter “at all well”
and “felt hard toward Sr. White, and soon quit the work entirely.” 9

During this second leave of absence from the ministry, Canright
struggled with Seventh-day Adventist doctrines and even “talked
with ministers of other churches to see what they would say” He [135]
concluded they had no better solution. 10 After several months of this
kind of searching, he went back to preaching the Adventist message.

148 Understanding Ellen White

Again, in September of 1881, he published in the Review and Herald
a strong affirmation of Seventh-day Adventist doctrine in the article
“Danger of Giving Way to Discouragement and Doubts” “If the
Bible does not plainly and abundantly teach the doctrines of the
third angel’s message” he exclaimed to his readers, “then I despair
of ever knowing what it does teach” This is a lesson, he declared, “I
shall not need to learn again as long as I live”11

But Canright’s struggles with Adventist doctrine and Ellen
White’s prophetic ministry were not over. In the autumn of 1882,
he left the Adventist ministry for the third time and farmed for two
years. During this time he harbored doubts about Adventist teach-
ing and rejected the testimonies of Ellen White. In September of
1884, Canright attended the northern Michigan camp meeting at
the pleading of friends and counseled with his old friend, George I.
Butler. Butler helped Canright see Ellen White’s strong counsels in
a new light, and he experienced an awakening: “Light came into my
mind, and for the first time in years I could truly say that I believed
the testimonies. All my hard feelings toward Sr. White vanished
in a moment, and I felt a tender love towards her” This statement
reveals the key role Ellen White played in Canright’s experience of
Adventism. 12

It was during this return from his third leave of absence that
Canright uttered his most significant statements of support for Ellen
White and Adventism. In the October 7, 1884, Review and Herald,
he told readers that “now I not only accept, but believe the testi-
monies to be from God. Knowing the opposition I have felt to them,
this change in my feelings is more amazing to myself than it can
be to others”13 Speaking to ministers about the Adventist message,
he wrote: “It seems to me, dear brethren, that my whole soul is
now bound up in this present truth I will never do this backing up
anymore; and I believe that if I ever go back from this I am lost”14

Ellen White believed Canright’s words to be true: “How my heart
rejoiced to see Bro. Canright all interest, heart and soul in the work,
as he used to be years in the past! I could but exclaim, What hath
the Lord wrought!” 15

For the next two years Canright labored successfully in the Ad-
ventist ministry, preaching, teaching, and writing. In his best-re-
membered article during this period, “To Those in Doubting Castle,”

Chapter Ten - Ellen White Criticisms and D. M. Canright 149

published in the February 10, 1885, Review and Herald, he affirmed
that “no one who has ever felt the power of the Spirit of God upon
his own heart can candidly read through the four volumes of ‘Spirit [136]
of Prophecy’ without being deeply convicted that the writer must
live very near to God, and be thoroughly imbued with the same Spirit
that inspired the Bible, and animated the apostles and prophets.” 16

Things went fine for him until the General Conference of 1886,
in which he experienced a debate over the law in Galatians that
changed his relationship to Adventism and Ellen White for the rest
of his life. 17 In Seventh-day Adventism Renounced, he recalled:

In our General Conference that fall, a sharp division occurred
between our leading men over the law in Galatians. One party
held it was the ceremonial law, the other the moral law—a square
contradiction. After a long and warm discussion the conference
closed, each party more confident than before. There was so much
disagreement over other points of doctrine, and a good deal of warm
party feeling. This, with other things, brought up my old feelings of
doubt, and decided me that it was time for me now to examine and
think for myself, and not be led nor intimidated by men who could
not agree among themselves. 18

According to his own words, Canright “laid the matter before the
leading men at Battle Creek, resigned all the positions” he held, and
“asked to be dismissed from the church.” His request was “granted
February 17, 1887,“ 19 at a special meeting called at Otsego, Michi-
gan, his home church. G. I. Butler, who was present at this meeting,
described Canright’s remarks as “very kind and conciliatory.” 20

Thus, Canright’s departure from Seventh-day Adventism in Febru-
ary of 1887 was marked by peace. Within a short period of time,
however, this peaceful atmosphere disappeared. The word apostasy
was used several times in the Review and Herald in reference to
Canright’s departure, and he took offense at it. In addition, various
individuals in the church were sending Canright letters, which were,
according to Butler, “calculated to create an acrimonious spirit, im-
puting unworthy motives, and saying things of a personal nature
which better by far [should] be left unsaid.” 21 Consequently, a few
short months after his peaceful departure from Seventh-day Adven-
tism, Canright began to wage war on the church. While there has

150 Understanding Ellen White

been discussion as to who broke the truce first, it appears that both
sides were at fault.

For the next thirty-two years, until his death in 1919, Canright
campaigned aggressively against Adventism, especially its prophetic
messenger Ellen White. In 1888, Canright published the first edition
of Seventh-day Adventism Renounced, which went through fourteen
editions by 1914, and it became his most important book against his
former church. 22 It contained extensive criticism of the history and[137]
teaching of Seventh-day Adventism. Although Canright devoted
only one chapter to criticizing Ellen White’s prophetic gift, critical
remarks about her were interwoven throughout the book. 23

Over the years, Canright went on to publish other works against
Adventist teachings, such as a ten-tract series, Adventism Refuted
in a Nutshell (1889), and two books: The Lord’s Day From Neither
Catholics Nor Pagans (1915) and The Complete Testimony of the
Early Fathers (1916). 24 The culmination of his thirty- two-year-
long campaign against Ellen White was his 291-page book Life of
Mrs. E. G. White, Seventh-day Adventist Prophet: Her False Claims
Refuted, published in 1919. 25 It was the forerunner of all future
criticisms of Ellen White and occupied the attention of Adventist
apologists for decades. The two books, Seventh- day Adventism
Renounced and Life of Mrs. E. G. White, became his legacy.

Canright and contemporary Ellen White criticisms

D. M. Canright’s influence on the critics of Seventh-day Adven-
tism and Ellen White during the twentieth and twenty-first centuries
has been enormous. In the decades following Canright’s death, his
books were kept in circulation and used by non-Adventist evangel-
icals to assail the teachings of Seventh-day Adventists. Anti-cult
evangelical writers were clearly informed by D. M. Canright and
included Adventism in their books on the cults. 26 Ellen White was
a focal point of the criticisms, with Canright’s Life of Mrs. E. G.
White, Seventh-day Adventist Prophet: Her False Claims Refuted
as the major source. By 1960, Walter Martin, cult expert and ma-
jor player in the Questions on Doctrine story, 27 could write in his
book The Truth About Seventh-day Adventism that “D. M. Canright
laid the foundation for all future destructive criticism of Seventh-

Chapter Ten - Ellen White Criticisms and D. M. Canright 151

day Adventism, and careful research has confirmed the impression
that nearly all subsequent similar publications are little more than
repetitions of the destructive areas of Canright’s writings.” 28

The 1970s saw Canright’s influence felt in several academic cor-
ners of the Seventh-day Adventist Church. 29 In 1976, for example,
Ron Numbers published Prophetess of Health: A Study of Ellen
G. White, the most significant critical publication on Ellen White
since Canright’s Life of Mrs. E. G. White. Although Numbers did
not reflect the same attitude seen in Canright’s writings, he reached
similar conclusions. 30 In the early 1980s, Walter Rea published his
noted The White Lie, trumpeting the charge of plagiarism in Ellen
White’s writings. 31 Many in the church were caught off guard by
Rea’s book, but it was a recycling of a charge already advanced by
Canright in the late 1880s. 32

The late 1990s changed everything when Ellen White criticisms [138]
went global on the Internet. By 1998, Dirk Anderson’s Web site
using Ellen White’s name was circulating anti-Ellen White material,
and Canright’s Life of Mrs. E. G. White eventually became a part of
the Web site. The Ellen G. White Estate now owns the domain name,
and Dale Ratzlaff continued Anderson’s site under a new name. 33

Today, both of Canright’s books Adventism Renounced and Life of
Mrs. E. G. White are accessible on the Internet for free download,
but their reprinted hard copies are also available at online bookstores.
Thus, in the early twenty-first century, Canright’s writings are more
accessible than ever before. 34

Dudley M. Canright’s departure from Seventh-day Adven-
tism and his subsequent thirty-two-year campaign to discredit its
prophetic messenger can be considered a critical turning point in the
history of Ellen White criticisms for four reasons. (1) In the culmina-
tion of his work Life of Mrs. E. G. White, he recycled the criticisms
of Ellen White’s prophetic ministry from 1845 to the late 1880s.
(2) He conceived new criticisms against her, such as the plagiarism
and epilepsy charges. (3) Canright introduced almost all issues that
would be raised against Ellen White in the future. 35 Consequently,
most of the criticisms circulating on the Internet today are recycled
from Canright’s criticisms. Even when an occasional new criticism
is posted, it still finds itself in the framework of his stratagem. (4)
He provided a model that almost all future critics of Ellen White

152 Understanding Ellen White

would copy. From the non-Adventist evangelical critics of the early
twentieth century to the former Adventist critics of today, most of
them have copied the pattern of criticism he laid out in Life of Mrs.
E. G. White and have considered this volume to be influential in
their thinking. In this sense, therefore, Canright can be called the
“father” of Ellen White criticisms.

In reflecting on Canright’s history, his on-and-off experience
with Ellen White’s prophetic ministry, his struggles with Adventist
doctrine, his final departure from the church, his thirty-two-year
campaign against Adventism, and his significance to Ellen White
studies, the issue of fairness comes to mind. Because he was one
of us, one of the pioneers in Seventh-day Adventist Church history,
we have a right to tell D. M. Canright’s story. But it is extremely
important that we are fair and impartial in telling his story. 36 The
typical Adventist response to Canright is to attack his character
rather than refute his arguments. But it should be remembered that
an attack on his personal weaknesses does not prove his arguments
wrong any more than a defense of his personal strengths proves his
arguments right. Fairness and objectivity toward Canright’s person
is the best way forward. The following three caveats will, I believe,
help us better tell his personal story.

First, we must not use the contradictions in his personal experi-[139]
ence as proof that his arguments were wrong. There was no doubt in
the minds of those who worked closely with Canright while he was
a Seventh-day Adventist, such as Ellen White and G. I. Butler, that
he had character flaws that manifested themselves in his unstable
experience with the Adventist ministry during the decade between
1873 and 1883. 37 This on-and-off experience with Adventism and
Ellen White is a part of his story and cannot be ignored. But it should
never be used to prove that his arguments were wrong. Canright’s
arguments should be evaluated strictly on the quality of his premises
and conclusions, and the way in which he handles the evidence
for his claims. This is the only valid way to prove or disprove the
accuracy of her argument. Such an attitude allows supporters of
Ellen White to acknowledge the positive attributes in Canright’s life
experience.

Second, we must not forget the positive contributions Canright
made to the Adventist Church while he was a practicing Adventist

Chapter Ten - Ellen White Criticisms and D. M. Canright 153

minister. This aspect of Canright studies has too often been neglected
in the past and deserves more attention. Ellen White acknowledged
Canright’s intellectual gifts and believed he had “ability to present
the truth to others.” 38 During his twenty-two years as a Seventh-day
Adventist minister, his prolific pen produced numerous pamphlets,
tracts, books, and articles in the Review and Herald and Signs of the
Times, defending and advocating Adventist doctrines. 39 Canright’s
arguments in favor of Adventist beliefs have been so valued that
Adventist apologists have often used them to refute the later Baptist
Canright’s arguments against Adventist doctrine. 40 One example of
his “investigative mind,” as Ellen White called it, 41 was his 1871
book History of the Doctrine of the Immortality of the Soul, which
showed his command of history and Scripture.

Canright’s most significant and overlooked contribution to Sev-
enth-day Adventism, however, was the biblical tithing system. 42

When the concept of systematic benevolence was adapted by the
church in 1859, it did not involve the “tenth” of all income. This
took years to evolve, and it was Canright who, in 1876, clinched the
argument from Malachi 3:8-11. In two Review and Herald articles
(February 17 and March 2) he articulated with force and precision
the concept that “God requires that a tithe, or one-tenth, of all the
income of his people shall be given to support his servants in their
labors.” This “one-tenth” of “all our income” is “not ours; it belongs
to God.” 43 He explained with specificity the issues of what “one-
tenth of all your income” means and how “the money is collected
and what is done with it.” 44

The clarity of his reasoning and biblical explanation was so
convincing that he was invited to present his findings at the General [140]
Conference session held at the end of March. As a result, the session
“unanimously adopted” two resolutions worded by Canright that
called all church members “under ordinary circumstances, to devote
one-tenth of all their income from whatever source, to the cause
of God.” 45 Thus, because of Canright’s clear thinking and biblical
reasoning on the subject of systematic benevolence, Seventh-day
Adventists increasingly practiced biblical tithing from that time
forward. 46

Third, we must be careful in assessing Canright’s relationship to
Ellen White and Adventism after he left the church. There are essen-

154 Understanding Ellen White

tially two views on Canright’s post-Adventist experience. The first
view was expressed by Seventh-day Adventists who corresponded
with Canright in his post-Adventist years and claimed he believed
that he had made a great mistake in leaving Adventism and regretted
the harm he had caused, but felt he had gone so far he couldn’t
return. The other view, represented by his associates in the Baptist
ministry, church members, and family, held that he never regretted
leaving Adventism and believed its doctrines were wrong and Ellen
White was a false prophetess until the day he died.

These two sides in the Canright debate are expressed classically
in two books: Norman F. Douty’s The Case of D. M. Canright,
published in 1964, and Carrie Johnson’s I Was Canright’s Secretary,
published in 1971. 47 Douty wrote as a Baptist pastor critical of
Adventism and sympathetic to Canright, whereas Johnson wrote as a
Seventh-day Adventist who was critical of Canright. Consequently,
those critical of Adventism and Ellen White tend to favor Douty’s
version, while those supportive of Adventism tend to favor Johnson’s
version.

Both of these biographies rely on testimonial evidence for their
assertions and tend to be parochial in their research and conclusions.
Research has shown that there are flaws in both of their presentations.
To be sure, the real Canright lies somewhere between these two
biographies. And the more accurately and fairly we portray the real
Canright of history, the more credibility we bring to our defense of
Ellen White’s prophetic ministry.

1See, e.g., D. M. Canright, “Reply,” Review and Herald Extra, April 14, 1874, 3,
where Canright responded to Miles Grant’s charges against Ellen White (on Grant, see
Jud Lake, Ellen White Under Fire: Identifying the Mistakes of Her Critics [Nampa, ID:
Pacific Press®, 2010], 40, 41); the first two sections are based on chapters 3 and 4 in Lake
with some added insights.

2The letter is published in Ellen G. White [EGW], Testimonies for the Church
(Mountain View, CA: Pacific Press®, 1948), 3:304, 321.

3Ibid., 323.
4Dudley M. Canright, “To My Brethren, The S. D. Adventists” Review and Herald,

October 7, 1884, 633.
5Dudley M. Canright, “A Plain Talk to the Murmurers: Some Facts for Those

Who Are Not in Harmony With the Body” Review and Herald, March 15, 1877, 84,
85; Canright, “Continued” Review and Herald, April 12, 1877, 116, 117; Canright,
“Continued” Review and Herald, April 19, 1877, 124, 125; Canright, “Continued” Review

Chapter Ten - Ellen White Criticisms and D. M. Canright 155

and Herald, April 26, 1877, 132; Canright, “Continued” Review and Herald, May 10,
1877, 148, 149; Canright, “Continued” Review and Herald, May 17, 1877, 156, 157;
Canright, “Continued” Review and Herald, May 24, 1877, 165; Canright, “Continued”
Review and Herald, May 31, 1877, 173; Canright, “Continued” Review and Herald, June
7, 1877, 181; Can- right, “Continued,” Review and Herald, June, 14, 1877, 188, 189.

6Canright, Review and Herald, May 10, 1877, 148.
7This letter (Ellen White to D. M. Canright, Letter 1, 1880) is published in EGW,

Selected Messages (Washington DC: Review and Herald®, 1958), 2:162, 163.
8Ibid., 167.
9 Canright, “To My Brethren,” 633.

10Dudley M. Canright, “Danger of Giving Way to Discouragement and Doubts”
Review and Herald, September 13, 1881, 185.

11Ibid.
12Canright, “To My Brethren” 633.
13Ibid., 634
14Dudley M. Canright, “Items of Experience” Review and Herald, December 2, 1884,

764.
15EGW, “The Otsego Meeting” Review and Herald, December 2, 1884, 762.
16Dudley M. Canright, “To Those in Doubting Castle,” Review and Herald, February

10, 1885, 85.
17For details, see Lake, Ellen White Under Fire, 49-55.
18Dudley M. Canright, Seventh-day Adventism Renounced After an Experience of

Twenty-Eight Years: By a Prominent Minister and Writer of That Faith, 14th ed. (New
York: Fleming H. Revell, 1914), 50, 51.

19Ibid., 51.
20G. I. Butler, “Why This Extra Is Issued,” Review and Herald Extra, November 22,

1887,I.
21G. I. Butler, “A Few Words More Concerning Eld. Canright,” Review and Herald,

March 22, 1887, 185. Canright wrote in Seventh-day Adventism Renounced that “though
I went out quietly and peaceably, . . . they immediately attributed to me all sorts of evil
motives, base sins, and ambitious designs. . . . ‘Apostate’ was the epithet all applied to
me” (55,56).

22Canright, Seventh-day Adventism Renounced.
23Ibid., 129-165.
24Dudley M. Canright, Adventism Refuted in a Nutshell, tentract series (n.p., 1889);

Dudley M. Canright, The Lord’s Day From Neither Catholics Nor Pagans: An Answer
to Seventh-day Adventism on This Subject, 2nd ed. (New York: Fleming H. Revell,
1915); Dudley M. Canright , The Complete Testimony of the Early Fathers: Proving the
Universal Observance of Sunday in the First Centuries (New York: Fleming H. Revell,
1916).

25Dudley M. Canright, Life of Mrs. E. G. White, Seventh-day Adventist Prophet:
Her False Claims Refuted (Cincinnati: Standard Publishing, 1919).

26See Juhyeok Nam, “Reactions to the Seventh-day Adventist Evangelical Confer-
ences and Questions on Doctrine, 1955-1971” (Ph.D. dissertation, Andrews University,
2005), 15-21.

156 Understanding Ellen White

27Nam’s dissertation is the most thorough study to date on the background to the book,
Questions on Doctrine; see also George Knight’s “Historical and Theological Introduction
to the Annotated Edition,” in Questions on Doctrine: Annotated Edition, Adventist Classic
Library (Berrien Springs, MI: Andrews University Press, 2003), xiii-xxxvi.

28Walter Martin, The Truth About Seventh-day Adventism (Grand Rapids, MI: Zon-
dervan, 1960), 98.

29Alberto R. Timm, “Issues on Ellen G. White and Her Role in the Seventh-day
Adventist Church” (unpublished paper presented at the “Ellen White Conference,” Battle
Creek, MI, 2002), 3-6.

30Ronald L. Numbers, Prophetess of Health: A Study of Ellen G. White (New York:
Harper and Row, 1976). It is important to note that Numbers’s book transformed Ellen
White from a person “largely hidden in the shadows of American religious history” to
a “fixture in accounts of women and religion in America” (see Ronald L. Numbers,
Prophetess of Health: A Study of Ellen G. White, 3rd ed. [Grand Rapids, MI: Wm.
B. Eerdmans, 2008], xix-xxi, for documentation). Considered the “standard biography
of Ellen White” (ibid., xix), the influence of Prophetess of Health should not be under-
estimated. Although supporters of Ellen White’s prophetic gift will not agree with the
various accounts of her life and work based upon Numbers’s book, the fact that she is
receiving such attention in academic circles opens the door for believing scholars to join
the discussion and contribute their research to the appraisal of her prophetic credentials.

31Walter T. Rea, The White Lie (Turlock, CA: M & R Publications, 1982).
32Lake, Ellen White Under Fire, 57.
33At the present time, Anderson’s Web site continues with the domain name, http://

www .ellenwiteexposed.com. Additionally, he has added http://www.nonegw.org in his
campaign against Ellen White. For discussion on Anderson and other contemporary
critics of Ellen White, see Lake, Ellen White Under Fire, 78-84.

34There are, of course, many more manifestations of Canright’s influence in the flurry
of anti-Ellen White writing from the 1980s up to the present. For more detail, see Timm,
“Issues on Ellen G. White,” 2-7.

35Ibid., 3.
36Defending the Seventh-day Adventist Church: William H. Branson, In Defense of

the Faith: The Truth About Seventh-day Adventists, a Reply to Canright (Washington,
DC: Review and Herald®, 1933) and Francis D. Nichol, Ellen G. White and Her Critics:
An Answer to the Major Charges That Critics Have Brought Against Mrs. Ellen G. White
(Washington, DC: Review and Herald®, 1951).

37See, e.g., EGW, Testimonies for the Church, 3:304-329.
38Ibid., 3:309.
39See, e.g., the following pamphlets written by Canright housed at the Center for

Adventist Research: “Is the End Near?” Tent Tracts No. 2, n.d.; “The Sleep of the Dead,”
Tent Tracts, No. 4, n.d.; “The Sinner’s Fate,” Tent Tracts, No. 5, n.d.; “The Law of
God,” Tent Tracts, No. 6, n.d.; “Sunday Not the Sabbath,” Tent Tracts, No. 9., n.d.;
“The Christian Sabbath,” Tent Tracks, No. 10., n.d.; “One Hundred Bible Facts Upon the
Sabbath Questions,” n.d. And two books, e.g., Dudley M. Canright, The Ministration of
Angels: And the Origin, History, and Destiny of Satan (Battle Creek, MI: Seventh-day
Adventist Publishing, 1867); and Dudley M. Canright, History of the Doctrine of the

Chapter Ten - Ellen White Criticisms and D. M. Canright 157

Immortality of the Soul (Battle Creek, MI: Seventh-day Adventist Publishing, 1871). For
Canright’s many articles, see Barry Burton, “Dudley M. Canright: Articles and News
Items, SDA Publications, 1860-1887” CD-ROM, 2009.

40See, e.g., “Reply to Eld. Canright’s Attacks on S. D. Adventists,” Review and
Herald Extra, November 22, 1887, 6-8; and Branson, In Defense of the Faith (1933).

41EGW, Testimonies for the Church, 3:309.
42For a concise history of Seventh-day Adventist systematic benevolence and tithing,

see Seventh-day Adventist Encyclopedia (1996 ed.), s.v. “systematic benevolence”; Brian
E. Strayer, “Adventist Tithepaying—the Untold Story” Spectrum 17, no. 1 (1986): 39-52.

43Dudley M. Canright, “Systematic Benevolence, or the Bible Plan of Supporting the
Ministry” Review and Herald, February 17, 1876, 50.

44Dudley M. Canright, “Systematic Benevolence, or the Bible Plan of Supporting the
Min-istry, Continued,” Review and Herald, March 2, 1876, 66, 67.

45Uriah Smith, “Special Session of the General Conference” Review and Herald,
April 6, 1876, 108.

46See Seventh-day Adventist Encyclopedia, s.v. “systematic benevolence”; and
George Knight, A Brief History of Seventh-day Adventists, 2nd ed. (Hagerstown, MD:
Review and Herald®, 2004), 79.

47Norman F. Douty, The Case of D. M. Canright: Seventh-day Adventist Charges Ex-
amined (Grand Rapids, MI: Baker Book House, 1964); Carrie Johnson, I Was Canright’s
Secretary (Washington, DC: Review and Herald®, 1971).

Chapter Eleven - Ellen White and Sources: The[141]
[142]
[143]
[144]
[145]

Plagiarism Debate

Tim Poirier

Ellen White used the writings of others in her books, articles,
letters, and manuscripts. While that statement is undeniably true,
what has remained disputed since the nineteenth century are her
reasons for doing so, the candidness of her acknowledgments, and
the implications of such usage for her claim to inspiration.

The first part of this chapter summarizes the plagiarism allega-
tions and provides a brief history of responses to those allegations,
with special emphasis on the discussion during Ellen White’s active
ministry and that of her associates. The second part summarizes
present understandings of Ellen White’s use of sources, including
contrast and comparison with the historical discussion.

Historical summary

1887-1907

The genesis of the plagiarism charge has been credited to former
Adventist minister D. M. Canright, 1 although there is evidence
of earlier questioning of Ellen White’s use of sources. 2 The first
known published criticism of her copy-ing is Canright’s article in
the October 8, 1887, issue of the Michigan Christian Advocate:

She often copies, without credit or sign of quotation, whole[146]
sentences and even paragraphs, almost word for word, from other
authors. (Compare “Great Controversy,” page 96, with “History of
the Reformation,” by D’Aubigne, page 41.) This she does page after
page. Was D’Aubigne also inspired? 3

The next year this brief accusation was expanded to include the
specific charge of “plagiary” in Canright’s first edition of Seventh-
day Adventism Re-nounced:

158

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 159

Indeed, her last book, “Great Controversy,” which they laud so
highly as her greatest work, is merely a compilation from Andrew’s
[sic] History of the Sabbath, History of the Waldenses by Wylie,
Life of Miller by White, Thoughts on Revelation by Smith, and other
books. I have compared many pages from all these and find that she
has taken from these word for word and page after page. She gives
no credit to these authors but claims it all as a revelation from God!
She is a literary thief. Webster says: “Plagiary:-A thief in literature;
one who purloins another’s writings and offers them to the public as
their own.” Exactly what she does. 4

How did Ellen White’s contemporaries respond to these alle-
gations? At public debates in Healdsburg, Califorinia, Elders W.
M. Healey and J. N. Loughborough offered five lines of defense:
(1) That Canright had overstated the amount of copying. This was
supported by publishing White’s writings in parallel columns with
her alleged sources, which demonstrated greater selectivity in her
borrowing than Canright had claimed. (2) When writing on matters
of historical record, “if each party told the truth in the case there
must of necessity be similarity in the facts stated.” (3) The copying
dealt with “matters of fact, and not in any sense a copying of ideas or
reasoning.” (4) Believers have recognized copying among the Bible
writers “without [their] being subject to the charge of being plagia-
rists.” (5) In contrast to White’s borrowing of “facts,” a plagiarist will
quote “ideas and arguments” without giving any acknowledgment
to the “real author” of what is claimed as one’s own. 5

1907-1933

From 1887, it was 20 years until the next public plagiarism
charge—the period of the “Battle Creek controversy.” The earliest
discussions of Ellen White’s use of sources up to and including
this time appear to have been limited to her writings on history
and health, specifically The Great Controversy, Sketches From the [147]
Life of Paul, and the series Health, or How to Live.6 Two Battle
Creek physicians—Charles E. Stewart and John Harvey Kellogg—
reintroduced the plagiarism question in 1907.

Stewart outlined his “evidences of plagiarism” in a letter to Ellen
White sent through W. C. White, May 9, 1907. 7 It consisted of

160 Understanding Ellen White

illustrations of copying found in Sketches From the Life of Paul and
The Great Controversy, with the suggestion of similar copying in
The Desire of Ages. In an expanded version printed later that year,
Stewart reacted against “various explanations” that had been offered
for the obvious similarities between Ellen White’s books and other
authors. First, that it was the “fault of the proofreader” he found
to be an insufficient argument because the proofreader’s duty is to
“follow copy,” not insert quotation marks where none are found in
the manuscript. Second, quotation marks could not even be “readily
used” due to the fact that in many instances thoughts are paraphrased
and not quoted verbatim. Third, Ellen White’s acknowledgment of
her use of other authors in her preface to the 1888 edition of The
Great Controversy was merely the result of a protest by “a prominent
member of the denomination” against “sending out literature in this
manner.” 8

He summarized by posing a question to Ellen White: “Is that
special light you claim to have from God revealed to you, at least
to some extent, through your reading the various commentaries and
other books treating of religious subjects?” 9

Kellogg, in his parting interview with Battle Creek church elders,
also in 1907, made clear that he was that “prominent member of
the denomination” who had protested to W. C. White concerning
The Great Controversy’s use of Wiley’s History of the Waldenses.
Apparently also the source of Stewart’s rebuttal to the “fault of the
proofreader” defense, Kellogg opined that “it would not have been
proper to put [these excerpts] in quotation marks when there were
so many words and phrases changed; they were not quotations; they
were borrowed. They were plagiarisms and not quotations. There is
a difference between plagiarism and quotation.” 10

What responses did Ellen White’s supporters offer to this round
of criticisms? Because Kellogg’s interview was stenographically
recorded but not publicly disseminated at the time, there is no record
of any direct response to his comments. Stewart’s letter, however,
was published anonymously a few months later, and led to discus-
sions among the “Elmshaven” staff and certain General Conference
leaders on how best to deal with the questions raised—which in-
volved considerably more than the plagiarism issue. Among the
plans suggested was a “full and frank statement” on the plagiarism[148]

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 161

issue, “with a view to its publication in leaflet form”11

A review of denominational publications in the years immedi-
ately following Stewart’s letter does not yield any article or leaflet
on the plagiarism question. Responses seem to have been given
verbally or through meetings with interested parties. A. G. Daniells
summarized the five-pronged approach he took in publicly meeting
the plagiarism allegation as follows: (1) A writer’s use of another’s
thoughts and words does not necessarily make him or her a plagiarist
“in either motive or spirit” (2) Given the voluminous writings of
Ellen White, she had no need to “purloin” the writings of others.
(3) The themes and subject matter of her books were unique; (4)
Ellen White explained the reasons for her use of others’ writings in
her preface to The Great Controversy. (5) Ellen White may have
copied material from Conybeare and Howson’s Life and Epistles of
St. Paul without inserting quotation marks that would have alerted
the stenographer, the editor, or the publisher of her use of their work.
12 W. C. White answered the question on Conybeare and How-
son’s book faulting his (W. C. White’s) “lack of experience in the
publishing work that such acknowledgment was not made”13

Three other events should be noted from this period. First, Ellen
White’s new edition of The Great Controversy, published in 1911,
allowed W. C. White to explain his mother’s use of historians and
the role her assistants played in supplying correct references to what
was quoted. W. C. White presented his explanation before church
leaders in 1911, an explanation that Ellen White supported, saying,
“I think he has presented the matter correctly and well”14

Second, Canright’s charge of plagiarism was revived in 1919
with his publication of Life of Mrs. E. G. White. The two or three
paragraphs in Seventh-day Adventism Renounced were expanded
to an eighteen-page chapter, “A Great Plagiarist” the bulk of which
reprinted Dr. Stewart’s 1907 letter as published in the “Blue Book”

Third, the Bible and History Teachers’ Council, following the
1919 Bible Conference, included a discussion of Ellen White’s use
of sources, particularly as it related to the question of inerrancy and
revisions in her writings. 15

162 Understanding Ellen White

1933-1970

E. S. Ballenger’s Gathering Call marked the next major public
debate re-garding Ellen White’s alleged plagiarism. He included
exhibits from Stewart’s letter, additional examples of copying, alle-
gations of “stolen illustrations,” and unfavorable reports from various
unnamed individuals on how Ellen White did her writing. 16 Among[149]
other incidents, Ballenger related that “just recently we received the
best of evidence that Fannie Bolton wrote ‘Steps to Christ’ without
any dictation or assistance from Mrs. White whatever. It was her
product in toto [sic], but was published as Mrs. White’s production.”
Miss Bolton had died six years earlier, making personal verification
of such an allegation impossible.

Ballenger, as Canright before him, presented a barrage of al-
legations against Ellen White and the denomination in general, of
which plagiarism was but one. Responses from the “Elmshaven”
office relating to the plagiarism charges included: “The Evolution
of ‘Great Controversy’” (1932), “Brief Statements Regarding the
Writings of Ellen G. White” (1933), “Was Mrs. E. G. White a
Plagiarist?” (1936), and “Integrity of Mrs. White as an Author”
(1936).

The cumulative lines of defense coming from these 1930s re-
sponses included these points: 17 (1) Ellen White received revela-
tions that formed the core of her writings. (2) God does not always
give direct revelation as a substitute for common knowledge that
may be gained by normal means. (3) Her usage of sources was “inci-
dental” to the unique themes found in her writings. (4) Ellen White
read and used “good and reliable historians” to provide convincing
evidence for nonbelievers of the portrayal of events she had seen in
vision or that were in harmony with views she wished to present.
(5) Ellen White received divine instruction regarding the selection
of “gems of truth” from her reading. (6) Seventh-day Adventist
pioneers regarded truth as common property. (7) It is unfair to apply
current standards of literary borrowing to writers in the 1880s. (8)
Writers of the Bible used the language of other Bible writers without
giving credit. (9) The quantity of quoted matter has been greatly
exaggerated by critics, and the nature of it is descriptive, historical,
or relating to prophetic and doctrinal exposition. (10) The charge

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 163

of “stolen illustrations” (artwork) is refuted by correspondence ne-
gotiating their purchase. (11) The charge that Steps to Christ had
been written by Fannie Bolton “in toto” is refuted by proving the
existence of earlier (pre- Bolton) Ellen White sources for its material.
(12) Regarding Sketches From the Life of Paul, there had never been
a lawsuit or threat of lawsuit or an effort to recall the book.

Plagiarism, of course, was but one of a series of accusations
against Ellen White’s integrity. The church’s newly formed “Defense
Literature Committee” recognized the need for answers to the full
range of criticisms. F. D. Nichol, in 1951, published Ellen G. White
and Her Critics. His stated object was to answer “all the charges
against Mrs. White which are currently prominent, representative,
and impressive sounding.” 18 It included sixty-five pages on the
plagiarism charge, roughly 10 percent of the book. 19 [150]

Nichol’s response essentially reiterated the points brought out
in the 1930s documents, but he rigorously supported them with
extensive documentation. He examined “what really constitutes pla-
giarism” from legal and practical viewpoints; the history of Sketches
From the Life of Paul and The Great Controversy; whether Ellen
White intended to deceive her readers; the extent of her borrowing;
the threatened lawsuit allegation; and the question of how literary
borrowing relates to inspiration.

Two examples of Nichol’s fuller presentation relate to charges
surrounding Sketches From the Life of Paul. Nichol cited an adver-
tisement for Conybeare and Howson’s book appearing in Signs of
the Times four months before Ellen White’s book was published.
Ellen White was quoted as highly recommending the book: “‘The
Life of St. Paul’ by Conybeare and Howson, I regard as a book
of great merit, and one of rare usefulness to the earnest student of
the New Testament history.” 20 Nichol summarized that to draw any
other conclusion but that Ellen White knew her readers would note
parallels between the books “would be equivalent to saying that
in publishing her work on Paul Mrs. White deliberately set out to
expose herself as a literary thief and a prophetic fraud!”

Nichol devoted the largest percentage of his defense to a refuta-
tion of the persistent allegation that a lawsuit had been threatened
against Ellen White for her alleged plagiarisms in Sketches From the
Life of Paul. After tracking down and reviewing sources for the ru-

164 Understanding Ellen White

mor, he photographically reproduced a 1924 letter from the Thomas
Y. Crowell Company, publishers of Conybeare and Howson’s work,
stating that they did not believe they had ever “raised any objection
or made any claim” against Ellen White’s Sketches From the Life of
Paul—nor could they have had legal grounds to do so, as the book
was not copyrighted. 21 Wrote Nichol, “We believe the reader will
conclude that the threatened lawsuit has been quashed.”

1970-2012

Research into Ellen White’s use of sources from the late 1960s
to the 1980s moved the discussion beyond the mere documentation
of copying to an analysis of the sources used, the class of material
in which borrowing occurred, the nature of inspiration, and Ellen
White’s apparent denials of borrowing.

William Peterson challenged the reliability of the Protestant
historians Ellen White cited and the belief that her reading merely
“filled in the gaps” of her visions; 22 Donald McAdams’s research
further pressed the question of how much history was actually shown[151]
Ellen White in vision; 23 Ronald Numbers disputed Ellen White’s
originality and accuracy in her health writings; 24 and Walter Rea
questioned Ellen White’s originality in virtually all areas of her
writing—discounting any need for a “divine source” for her writings.
25

Suddenly, F. D. Nichol and his predecessors’ answers came up
short. No one had previously questioned the biases of the historians
Ellen White quoted, nor had the extent of her borrowing been un-
derstood to reach beyond The Great Controversy, Sketches From the
Life of Paul, and, to a lesser extent, The Desire of Ages, with sparse
examples in two or three other titles. Then, in 1981, evidence came
from White Estate researchers that Ellen White had used sources on
occasion when reporting the message of a vision. 26

The church responded to the findings of this new generation
of questions through articles published in denominational papers,
symposiums, workshops, and commissioned reports. 27 Their con-
clusions are summarized in the next section.

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 165

Retrospective summary and present understandings

Unlike modern allegations of plagiarism against a novelist or
journalist, Ellen White’s use of sources is inextricably linked to
questions about the nature of inspiration and assumptions about how
inspired writers ought to write. Ellen White’s critics maintain that
where an uninspired source is identified in her writings, it negates
any divine influence in the message being communicated. The
message has to be 100 percent original revelation or it is a mere
human production. For Canright, that Ellen White copied historians,
often rewrote what she had previously written, and used secretaries
was enough to prove that she was not inspired. 28

Ellen White’s defenders did not deny that she had incorporated
material from other authors in her writings. However, they did
dispute the assumption that “ inspired” also meant “ original” W.
C. White and D. E. Robinson emphasized the divine source of
Ellen White’s knowledge. They pointed to the original themes
found in her books. While there had been countless histories written
about the Christian church and the Reformation, they argued that
one could not point to any other book like The Great Controversy,
with its overarching view of the conflict between Christ and Satan
and its outplay in future events. Ellen White used Adventist and
non-Adventist authors to aid in telling her story.

Regarding the extent of Ellen White’s borrowing, it is clear
that until the 1970s her critics and supporters alike had underesti-
mated both the amount and the classes of material involved. For [152]
the most part, Ellen White’s borrowing in The Great Controversy
and Sketches From the Life of Paul was confined to areas that could
be defined as “descriptive,” “historical,” or relating to “prophetic
and doctrinal exposition.” 29 More challenging for her defenders has
been the question of why acknowledgments of this usage were not
provided in her books— apart from The Great Controversy—and
how to understand Ellen White’s statements that appear to deny such
borrowing.

In the light of the many decades of ongoing discussion and re-
search, we may summarize present understandings of Ellen White’s
use of sources as follows. 30

166 Understanding Ellen White

The definitional and legal issues

Definitions of “plagiarism” vary. From the time of Canright, dif-
fering definitions of plagiarism and standards of literary ethics have
been cited by both sides of the debate to provide support for their
respective positions. One side defines plagiarism simply as “literary
theft,” and a plagiarist as “one who purloins another’s writings and
offers them to the public as his own.” The other side maintains that
there is a distinction between “plagiarism” and “literary borrowing.”
The mere use of another’s language does not constitute plagiarism.
Plagiarism, they argue, is the deliberate passing off of another’s
material as one’s own, with the implied intention of appearing to
be the original author; in contrast, literary borrowing is using the
ideas or words of another in one’s own composition to serve new and
often improved literary purposes. 31 It is linked to the legal doctrine
of “fair use,” and involves entirely different motives than that of the
plagiarist. 32

The literary standards of today are more stringent than those of
Ellen White’s time. This is recognized by both critics and supporters.
Not only are standards of attribution more demanding today, but
they also vary from one genre of writing to another. Jerry Moon has
illustrated how forms of acknowledgment vary regarding sermons,
news accounts, popular writing, and academic works. 33 Critics have
argued that, as a prophet, Ellen White should have risen above the
common literary practices of her day. Supporters have countered
that, if such were the case, we should similarly expect to find the
Bible writers rising to today’s standards and acknowledging their
unnamed sources.

Judged by contemporary legal standards, Ellen White was not a
plagiarist. When one factors into the discussion both intent and legal
precedent from court cases of Ellen White’s day, the case appears to
be clearly in Ellen White’s favor. This was the conclusion following
a professional review of Ellen White’s alleged plagiarisms by patent
and trademark law attorney, Vincent L. Ramik. He researched more[153]
than one thousand cases in American literary law from 1790 to 1915
and noted several factors that critics of Ellen White’s writings have
failed to take into account when accusing her of literary theft or
deceit: (1) Her selections “stayed well within the legal boundaries

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 167

of ‘fair use.’” (2) “Ellen White used the writings of others; but in
the way she used them, she made them uniquely her own” (3) Ellen
White urged her readers to get copies of some of the very books
she made use of—demonstrating that she did not conceal her use of
literary sources, and had no intention to defraud or commercially
displace any other author. 34

No lawsuit, or threat of a lawsuit, in connection with Ellen
White’s Sketches From the Life of Paul was instituted. Conybeare
and Howson’s work and many other works used by Ellen White
were not copyrighted.

Ellen White’s use of literary sources

Literary parallels have been documented not only in Ellen
White’s writings on history and health but also in the areas of biblical
narrative, end-time events, devotional themes, personal testimonies,
reporting a vision, and even autobiographical accounts.35 The latter
category is of significance in that it was obviously not a necessity
for Ellen White to borrow another’s language to describe her own
life experiences—yet she did so at times. Similarly, she is known to
have borrowed descriptions of places she visited and saw with her
natural eyes. This supports the argument for her use of another’s
language because it better expressed or summarized the ideas and
thoughts she wished to convey. “She admired the language in which
other writers had presented to their readers the scenes which God
had presented to her in vision” 36 There is also no doubt that her own
feeling of literary inadequacy also influenced her use of sources. 37

Some sources relied upon by Ellen White included factual errors.
This was rec-ognized in Ellen White’s day, as evidenced by revisions
she made in 1911 to her earlier edition of The Great Controversy.
The fundamental issue is whether Ellen White claimed infallibility
or inerrancy in her writings, or in material she drew from the works
of other authors. In actuality, she and her associates allowed for the
possibility of errors, corrected statements shown to be inaccurate,
and expressed that her writings were not to be treated “as authority
regarding the details of history or historical dates” 38

Ellen White drew from at least one popular fictionalized account
in her writing on the life of Christ.39 In the Ellen White material he

168 Understanding Ellen White

studied, Fred Veltman noted the mention of an extrabiblical incident
that may draw on J. Ingraham’s work, Prince of the House of[154]
David. Veltman observed a resemblance to Ingraham’s account but
cautioned that “further study is required before one may speak with
certainty of Ellen White’s use of Ingraham here.” 40

There is no credible evidence that Ellen White’s literary assis-
tants did the copying for her. This was one of the questions also
answered by the Life of Christ Research Project, relating to The
Desire of Ages. 41 Parallels found in her original handwritten drafts
demonstrate that Ellen White herself incorporated material from
those sources.

Any discussion of Ellen White’s use of sources is incomplete if
it does not also examine how she used those sources. This involves
not only a comparison between her adaptations and the source doc-
uments, but also her selectivity in the material she did not include
from those sources. 42 One study showed how Ellen White used
the language of another author while making theological assertions
sharply divergent from those of that author. 43 Particularly in the
transitory and often contradictory literature presenting medical and
health opinions, Ellen White demonstrated remarkable selectivity,
44 giving additional evidence that her borrowing was guided by her
own purposes.

Ellen White’s copying is less than alleged by her critics. Esti-
mates that 80 or 90 percent of her material is copied from other
authors are wildly exaggerated and unsupported by the facts. Cur-
rently documented parallels put a percentage estimate in the low
single digits when compared to her total literary output. 45

The inspiration issue

For most Seventh-day Adventists, this is the central issue. Even
if Ellen White is found to have been writing within the literary norms
of her contemporaries, how does one relate her use of material from
other authors to her claim of inspiration? Can an inspired writer
include material from uninspired sources and still present an inspired
message? For believers, the only legitimate way to determine an
authoritative answer to this question is to examine the evidence from
Scripture.

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 169

The biblical model indicates that inspired writers may incorpo-
rate material from other inspired and uninspired sources. Just as it
cannot be denied that Ellen White used literary sources in her writ-
ings, so it cannot be denied that Bible writers also used the writings
of others without giving credit. Originality has been shown not to
be a test of inspiration. 46

The rebuttal from Ellen White’s opponents to this comparison
is that the quantity of copying is higher in her writings than among [155]
the Bible writers. 47 But the amount of borrowing is irrelevant
to the question of whether inspired writers may legitimately use
the language of other authors—including extrabiblical sources. 48

Once it is recognized that inspiration is not negated by the use of
pre-existing human sources, who is to say what percentage of an
inspired messenger’s language must be free from such dependency?

..Ellen White’s “I saw” parallels, though rare, are not essentially
different from any other parallel. Some who are willing to grant
that Ellen White could legitimately use sources in certain types of
writing draw the line when it comes to her use of another’s language
in conveying information received through vision. How could it be
that there are examples of parallels even when Ellen White reports
words she has heard in vision? 49

The presupposition of this criticism is that if Ellen White had
truly received divine information, the words she used in reporting the
vision would have been verbally dictated expressions. While some
adhere to a mechanical-dictation view of inspiration in which the
inspired writer acts as God’s pen or recording secretary, Adventists
have historically recognized from Scripture that inspiration does not
function this way. 50 God inspires His messenger with a message,
and the writer conveys that message under the influence of the Holy
Spirit with the best words available. If the message of inspiration
is not verbally dictated in the one case, why should we demand
that it be in the other? Rather, “thought” inspiration allows for
the messenger to use language drawn from prior experi-ences and
associations.

Looking again at the biblical model, scholars have noted parallels
from extrabiblical sources in John the revelator’s reports of scenes
and dialogues from his visions. 51 The question arises whether
Ellen White intended for us to understand her “reporting” of a vision

170 Understanding Ellen White

as a verbatim account of what she saw and heard. The answer is,
sometimes Yes, sometimes No. She wrote in 1867, “The words I
employ in describing what I have seen are my own, unless they be
those spoken to me by an angel, which I always enclose in marks of
quota-tion.” 52

Here Ellen White is saying that, except for the words of the
angel, the content of the vision was not given to her in verbatim
form. At other times, she makes it clear that she is reporting the gist
of what she has heard in vision, and not the exact words. “I cannot
write the exact words as He spoke them [in vision]. I will try my
best to give you the import of them.” 53 If Ellen White is “trying her
best” to capture the essence of a divine message, it would not be
surprising for her to use another’s language if it conveyed well the[156]
thought she wished to communicate.

The ethical/moral issue

Accompanying the plagiarism charge has been the accusation
that Ellen White was deceitful not only in copying from the works of
others, but also in denying having done so when she was challenged
by her critics. Even if it is conceded that her use of other authors
did not legally constitute plagiarism, her practice and denials, it is
alleged, constitute unethical behavior for one claiming to be inspired.
Contemporary defenders of Ellen White’s integrity point to many of
the same lines of reasoning as her earlier supporters offered.

How could Ellen White be intending to deceive her readers or
cover up her copying when she recommended primary source books
she utilized to ministers and church members and these works were
in wide circulation?54 Furthermore, her acknowledgment of sources
in the introduction to The Great Controversy, while specific to that
work, nonetheless refutes the allegation that she did not want her
readers to know that she referenced other works in her writings.

Ellen White’s use of uncredited sources was not out of step with
how other respected religious writers of her day, including Seventh-
day Adventists, used others’ material. This has been recognized in
various studies. 55 After reviewing more than five hundred works
on the life of Christ, Fred Veltman wrote: “There were times when
we were uncertain as to which literary source the DA [The Desire of

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 171

Ages] parallel was to be credited. The writers used by Ellen White
often exhibited literary parallels among themselves equal to those
found between the writings of Ellen White and these same writers.”
56

Pietistic writers of the nineteenth century made free use of each
other’s materials without giving credit. 57 In his introduction to
his New Testament commentary, John Wesley wrote regarding his
sources: “I resolved to name none, that nothing might divert the
mind of the reader from the point in view, and from receiving what
was spoken only according to its intrinsic value.” 58 George Callcot
observed that while many nineteenth-century historians have been
condemned by later historians for their manner of using sources,
“historians usually felt flattered rather than insulted when their words
were used by another [without attribution]. The period is remarkable
for the lack of scholarly rivalry, and writers who borrowed from
each other remained on the warmest terms.” 59

Ironically, D. M. Canright himself engaged in this practice
in his own publications as a Seventh-day Adventist. A compari-
son of Moses Hull’s 1863 book titled The Bible From Heaven and
Canright’s book by the same title, published in 1878, shows direct [157]
copying of major portions of chapters without any attribution or cred-
its. 60 Less than ten years after engaging in this accepted practice,
Canright was accusing Ellen White of plagiarism. Such examples
illustrate that Ellen White wrote during a period when less stringent
standards were both common and acceptable—especially among
authors of pietistic or moralistic writings, a nineteenth-century genre
particularly favored by Ellen White.

Ellen White instructed that proper credit be given in her revised
Great Controversy. With changing practices in society regarding
crediting literary sources, Ellen White also began to modify her
own practice. She instructed: “ Whenever any of my workers find
quotations in my writings, I want those quotations to be exactly like
the book they are taken from. Sometimes they have thought they
might change a few words to make it a little better; but it must not
be done; it is not fair. When we quote a thing, we must put it just as
it is”61

Ellen White’s apparent denials of her copying are specific and
not general. In 1991, Robert Olson, then director of the Ellen G.

172 Understanding Ellen White

White Estate, examined each of ten “denials” or “non-admissions”
that have been cited as evidence that Ellen White was not honest in
regard to her use of sources. 62 He showed that, when read in their
context, she did not exclude the possibility that the language of others
might be employed in presenting her messages. Her statements
were directed toward specific accusations and were not “intended to
describe all of her reading and writing habits”63

Olson pointed out, however, that one of the “denials” is more
difficult to understand than the others. In 1867, when asked what
she knew of other health writings, Ellen White responded that she
had not read “any works on health until I had written Spiritual Gifts,
volumes 3 and 4, Appeal to Mothers, and had sketched out most of
my six articles in the six numbers of How to Live.” These earliest of
health writings had been published in 1864 and 1865. The specific
naming of these works has invited scrutiny of these writings to
discover any literary dependency. Her statement did not rule out the
possibility of health sources in the How to Live articles as she said
she had only “sketched” them out before consulting other works.
But what about the two earlier works? To date, two passages in
particular have drawn attention. Olson cited the clearest example:

John C. Gunn: “[Tobacco is] a poison of a most deceitful and
malignant kind, that sends its exciting and paralyzing influence into
every nerve of the body” (1857).

Ellen White: “Tobacco is a poison of the most deceitful and
malignant kind, having an exciting, then a paralyzing influence upon[158]
the nerves of the body” (1864).

Olson offered six possible explanations for the parallels, favoring
the answer that, outside of reading books on health, Ellen White
stated that she had conversed freely with others on the topics revealed
to her in vision. “As Ellen White discussed health topics with those
who were knowledgeable on them, she would naturally have become
acquainted with the vocabulary and expressions used by the health
reformers of her day.” 64

Olson recognized that there are aspects of this “denial” that we
cannot answer with the information available to us. Interestingly,
since his article was printed it has been found that Gunn did not
originate the expressions that parallel Ellen White’s. He appears to
have been borrowing from earlier temperance writers who wrote of

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 173

the poisons of tobacco (and alcohol) using the same phraseology—
including one whose article had been reprinted in the Review several
weeks before Ellen White’s work was published. 65 This discovery
lends support to the possibility that Ellen White’s choice of language
in this instance may reflect what had become relatively common par-
lance by anti-tobacco reformers regarding its destructive effects. 66

It also gives reason to withhold hasty pronouncements of dishonesty
in Ellen White’s 1867 “denial.”

Ellen White viewed truth as of divine, not human, origin. Several
authors have pointed to this concept as perhaps providing the key
to understanding why Ellen White chose not to credit her literary
sources as freely as we would expect today. 67 Her intention was to
credit the source of her writings to the great Originator of truth—not
the human instrument, whether herself or the authors she made use
of.

Patriarchs, prophets, and apostles spoke as they were moved
upon by the Holy Ghost, and they plainly stated that they spoke not
by their own power, nor in their own name. They desired that no
credit might be ascribed to them, that no one might regard them as
the originators of anything whereof they might glory. . . .

Christ is the Author of all truth. Every brilliant conception, every
thought of wisdom, every capacity and talent of men, is the gift of
Christ. He borrowed no new ideas from humanity; for he originated
all. 68

Current perspectives on Ellen White’s use of sources still indicate
a divide between opponents and supporters over whether her practice
should rightly be termed “plagiarism.” This is due, in part, as to
whether one imposes today’s literary standards on Ellen White’s
writings or those of her own day.

Though she did not publicly explain her use of sources (apart
from in The Great Controversy), neither was her use of others’ liter- [159]
ary works a secret to church members of her generation who were
familiar with the popular books of Andrews, Smith, Wylie, Hanna,
Geike, and a host of other authors advertised and recommended
in the pages of the Review and Signs. Victorian pietistic writing
practices were a well-documented part of the literary milieu.

Additionally, when one looks at the biblical model of inspiration,
one finds evidence that the Bible writers utilized preexisting sources,

174 Understanding Ellen White

without credit, to serve the purposes of their own composition. Being
the first to say or write a truth, therefore, is not a prerequisite for
being an inspired messenger, nor does dependence upon prior human
sources necessarily eliminate divine superintendence in expressing
those truths. Nineteenth-century pietistic writers also accepted this
view. One such author was John Harris, whose book was published
the same year that a nine-year-old Ellen Harmon nearly lost her life
from a rock thrown by an angry schoolmate. He wrote:

Suppose, for example, an inspired prophet were now to appear
in the church, to add a supplement to the canonical books,—what a
Babel of opinions would he find existing on almost every theological
subject!— and how highly probable it is that his ministry would
consist, or seem to consist, in the mere selection and ratification of
such of these opinions as accorded with the mind of God. Absolute
originality would seem to be almost impossible. The inventive mind
of man has already bodied forth speculative opinions in almost every
conceivable form; forestalling and robbing the future of its fair
proportion of novelties; and leaving little more, even to a divine
messenger, than the office of taking some of these opinions, and
impressing them with the seal of heaven. 69

John Harris’s work would later find a treasured place in Ellen
White’s library.

1Ron Graybill, “D. M. Canright in Healdsburg, 1889: The Genesis of the Plagiarism
Charge,” Insight, October 21, 1980, 7-10.

2See Ellen G. White [EGW], “Questions and Answers,” Review and Herald, October
8, 1867; EGW and James White, Life Sketches (Battle Creek, MI: Seventh-day Adventist
Publishing, 1880), 328, 329; J. H. Kellogg, “Interview,” October 7, 1907, 34-36 (pagina-
tion from 1986 reprint, “The Kellogg File 1907” [Tempe, AZ: Omega Historical Research
Society, 1986]), Document File 213, Ellen G. White Estate (EGWE), Silver Spring, MD.

3Cited in F. D. Nichol, Ellen G. White and Her Critics (Washington, D C: Review
and Herald®, 1951), 417.

4D. M. Canright, Seventh-day Adventism Renounced (Kalamazoo, MI: Kalamazoo
Publishing, 1888), 44.

5“False Charges Refuted” Healdsburg Enterprise, March 13, 1889.
6As per Canright, Kellogg. In his 1907 interview, Kellogg speaks of The Desire of

Ages and “other books” No earlier mention of borrowing in The Desire of Ages or other
books (apart from The Great Controversy and Health, or How to Live) has been found.

7Stewart’s introductory letter to W. C. White is dated May 8, 1907. The May 9
letter was published five months later, with some expansion, as “A Response to an Urgent
Testimony From Mrs. Ellen G. White Concerning Contradictions, Inconsistencies, and

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 175

Other Errors in Her Writing” (Battle Creek, MI: Liberty Missionary Society, 1907)—
commonly referred to as “the Blue Book” The publisher’s preface states that the author of
the letter (unnamed in the booklet) was not responsible for its appearance in print.

8Stewart, “A Response”
9Ibid.

10Kellogg, “Interview” 34; Ronald Numbers, author of Prophetess of Health, attributes
his interest in Ellen White’s health reform sources to his accidental discovery of Kellogg’s
personal copy of Larkin B. Coles’s The Beauties and Deformities of Tobacco-Using
(Boston: Brown, Taggard and Chase, 1851), in which he had marked passages paralleling
Ellen White’s writings. See Ronald L. Numbers, Prophetess of Health (Knoxville, TN:
University of Tennessee Press, 1992), xv.

11“Memoranda, Stewart Tract” 4 (Document File 213, EGWE).
12A. G. Daniells to W. C. White, June 24, 1907.
13W. C. White to M. N. Campbell, July 30, 1907. He pointed out that Life of

Paul was the first Ellen White book to be issued after James White’s death, and that
“the management of her business affairs was new to me” W. C. White and D. E.
Robinson, “Brief Statements Regarding the Writings of Ellen G. White” (Saint Helena,
CA: “Elmshaven Office” 1933). Citations in this article follow the pagination of the June
4, 1981, Adventist Review reprint.

14W. C. White’s statement is reprinted in Ellen G. White, Selected Messages
(Washington, DC: Review and Herald®, 1980), 3:433-440. Ellen White’s letter is
reprinted on pages 123, 124.

15See the discussion on August 1, 1919, 1243-1254: http://www.adventistarchives.org
/docs/RBC/RBC1919-08-01/index.djvu.

16E. S. Ballenger, The Gathering Call, September 1932 and March/April 1933.
17All the summarizations and quotations that follow are taken from the four documents

named above.
18Nichol, Ellen G. White and Her Critics, 20.
19Ibid., 403-467.
20Signs of the Times, February 22, 1883, quoted in Nichol, Ellen G. White and Her

Critics, 423.
21Nichol, Ellen G. White and Her Critics, 455-457. Unbeknown to Nichol, and only

recently coming to light, is the fact that F. E. Belden, a prominent critic of Ellen White
and denominational leader since the Kellogg-Battle Creek controversy, had written the
Crowell Company eleven years earlier, ostensibly seeking further ammunition on the
plagiarism charge. Crowell’s reply: “We know nothing about the complaint to which you
refer.” Thomas Y. Crowell Company to F. E. Belden, September 9, 1913 (Document File
389, EGWE).

22William S. Peterson, “A Textual and Historical Study of Ellen G. White’s Account
of the French Revolution,” Spectrum (Autumn 1970): 57-69.

23Donald R. McAdams, “Ellen G. White and the Protestant Historians” (unpublished
paper, Keene, TX: Southwestern Adventist College, 1977).

24Numbers, Prophetess of Health.
25Walter T. Rea, The White Lie (Turlock, CA: M & R Publications, 1982). Rea’s

publication became the apex for the modern plagiarism charge against Ellen White.

176 Understanding Ellen White

26See Ron Graybill, “Did Mrs. White ‘Borrow’ in Reporting a Vision?” Adventist
Review, April 2, 1981, 7; Ron Graybill, “Author Writes,” Adventist Review, April 30,
1981, 2; and Ron Graybill, “The ‘I Saw’ Parallels in Ellen White’s Writings,” Adventist
Review, July 29, 1982, 4-6.

27Arthur L. White, The Ellen G. White Writings (1973); Raymond F. Cottrell and
Walter F. Specht, “Literary Relationship Between The Desire of Ages, by Ellen G. White,
and The Life of Christ, by William Hanna” (1975); E. G. White Estate, Critique of
“Prophetess of Health” (1976); appendices A, B, C, in EGW, Selected Messages, bk. 3
(1980); Robert W. Olson, One Hundred and One Questions (1981); W. C. White and D.
E. Robinson, “Brief Statements Regarding the Writings of Ellen G. White,” reprint insert
in Adventist Review, June 4, 1981; special issue of Adventist Review, “Was Ellen G.
White a Plagiarist?” (September 17, 1981); John J. Robertson, The White Truth (1981);
Attorney Vincent L. Ramik, “The Ramik Report” (1981); Ron Graybill, “E. G. White’s
Literary Work: An Update” (1981); E. G. White Estate and Biblical Research Institute,
The Truth About the White Lie (1982); special issue of Ministry, “Ellen White: Prophet
or Plagiarist?” (June 1982); Ron Graybill, Warren H. Johns, and Tim Poirier, “Henry
Melvill and Ellen G. White: A Study in Literary and Theological Relationship” (1982);
International Prophetic Guidance Workshop, sponsored by the E. G. White Estate (1982);
George E. Rice, Luke, a Plagiarist? (1983); Fred Veltman, Full Report of the Life of
Christ Research Project (1988); Roger W. Coon, “Issues and Answers: Ellen G. White
and ‘Plagiarism’ ” (1994); Don S. McMahon, Acquired or Inspired? (2005); Leonard
Brand and Don S. McMahon, The Prophet and Her Critics (2005). This list does not
include works that discuss the broader ministry of Ellen White or other apologetic works
in which the literary borrowing question is not their particular focus, nor does it include
works that were not published by Seventh-day Adventist publishing houses.

28D. M. Canright, Life of Mrs. E. G. White, Seventh-day Adventist Prophet: Her
False Claims Refuted (Cincinnati: Standard Publishing, 1919), 200, 205.

29As in W. C. White and Robinson, “Brief Statements,” 12.
30The categories of issues, but not the summaries that follow, are adapted from Roger

Coon’s “Issues and Answers: Ellen G. White and Plagiarism,” Ministerial Continuing
Education program 7463 (1994).

31See, e.g., Jerry Moon, “Who Owns the Truth? Another Look at the Plagiarism
Debate,” Ellen White and Current Issues” Symposium 1 (2005): 46-71. Moon writes,
“Proper literary borrowing is like using apples grown by someone else to make pies that
are my own” (47).

32For recent discussions within Seventh-day Adventism, see articles by J. Stirling, J.
Walters, and T. Joe Willey in Adventist Today (May/June 2007) and the three-part series
by K. Morgan and D. Conklin in Ministry (August, October, December 2007).

33Moon, “Who Owns the Truth?” 49.
34“Memorandum of Law; Literary Property Rights, 1790-1915,” August 14, 1981;

reprinted at http://www.whiteestate.org/issues/ramik.html.
35See, e.g., the exhibits cited by Warren H. Johns in “Ellen White: Prophet or

Plagiarist?” Ministry (June 1982); for examples of autobiographical borrowing, compare
Ellen White’s Life Sketches (Mountain View, CA: Pacific Press®, 1915), 17, 165, 166,

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 177

with her husband James’s accounts in Signs of the Times, January 6, 1876, 4, and EGW
and J. White’s Life Sketches (1880 ed.), 325.

36W. C. White to L. E. Froom, January 8, 1928, reprinted in EGW, Selected
Messages, 3:460; Manuscript 29, 1887, diary entry of May 15, 1887, cited in Adventist
Review, April 2, 1981, 7. See also Ron Graybill, “A Letter to Elizabath: Ellen White’s
1880 Trip to California,” Adventist Heritage (Summer 1990): 13:25-35.

37Letter 67, 1894, quoted in EGW, Selected Messages, 3:90.
38See, e.g., McAdams, “Ellen G. White and the Protestant Historians”; R. Graybill,

“Historical Difficulties in The Great Controversy” (Ellen G. White Estate, 1978, 1982);
W.C. White to E. E. Eastman, November 4, 1912, reprinted in EGW, Selected Messages,
3:445-450; W. C. White and Robinson, “Brief Statements,” 6.

39See Veltman’s Life of Christ Research Project, 179-181. In Ingraham’s work, a
fictionalized eyewitness to events in Christ’s life reports scenes and details in the form of
letters written to another.

40 Veltman, Life of Christ Research Project, 185.
41Ibid., 911.
42 Veltman, among others, points out this need. Ibid., 937.
43 D. Neff, “Ellen White’s Theological and Literary Indebtedness to Calvin Stowe”

(unpublished paper, Document File 389-c, EGWE, 1979).
44 This is argued in D. McMahon, Acquired or Inspired? Exploring the Origins of

the Adventist Lifestyle (Victoria, Australia: Signs Publishing Co., 2005). For a recent
detailed analysis of Ellen White’s selective use of sources in The Desire of Ages, see E.
Marcella Anderson King and Kevin L. Morgan, More Than Words (n.p.: Honor Him
Publishers, 2009).

45“Ellen White’s Literary Sources: How Much Borrowing Is There?”
www.whiteestate.org /issues/parallel.html.

46 G. Rice proposed that the “Lucan model” of inspiration, in contrast to the “prophetic
model” provides biblical support for this position. See Luke, a Plagiarist? (Mountain
View, CA: Pacific Press®, 1983). See also D. Johnson, “The Sources of Inspired
Writings” Adventist Review, December 30, 1982, 4, 5; and T. Crosby, “Does Inspired
Mean Original?” Ministry, February 1986, 4-7. Jud Lake describes how “the nature of
inspiration is a major underlying issue in the debate on Ellen White” Ellen White Under
Fire: Identifying the Mistakes of Her Critics (Nampa, ID: Pacific Press®, 2010), 90-131.

47 Rea, The White Lie, 139.
48 Jude 9, 14, 15, being a notable example.
49 Rea, The White Lie, 53, 54.
50 See General Conference session action of November 16, 1883: “We believe the

light given of God to His servants is by the enlightenment of the mind, thus imparting
thoughts, and not (except in rare cases) the very words in which the ideas should be
expressed” Review and Herald, November 27, 1883, 741. See EGW, Selected Messages,
1:15-22, for Ellen White’s understanding.

51 See, e.g., comparisons cited by Crosby, “Does Inspired Mean Original?” 4-7.
52 EGW, Review and Herald, October 8, 1867, 260.
53 EGW, Letter 8, 1888, quoted in Testimonies on Sexual Behavior, Adultery, and

Divorce (Silver Spring, MD: Ellen G. White Estate, 1989), 160; emphasis supplied.

178 Understanding Ellen White

See EGW, Gospel Workers (Mountain View, CA: Pacific Press®, 1923), 94, for another
example.

54 For Ellen White’s recommendations, see Signs of the Times, February 22, 1883,
96, and Review and Herald, December 26, 1882, 789. For the wide circulation of key
books she used, see Nichol, Ellen G. White and Her Critics, 413-415.

55 W C. White and Robinson, “Brief Statements,” 7; Nichol, Ellen G. White and Her
Critics, 405-407; R. Cottrell, “The Literary Relationship Between The Desire of Ages, by
Ellen G. White and The Life of Christ, by William Hanna,” 1979, 6.

56 Veltman, Life of Christ Research Project, 952. More recent research has further
documented this free borrowing among authors used by Ellen White. See D. Conklin and
K. Morgan, “Plagiarism: A Historical and Cultural Survey,” Ministry, August, October,
December 2007; D. Conklin and J. Moon, “A Method for Analyzing Alleged Plagiarism
in Nineteenth-Century Literature Using Ellen White’s Desire of Ages, Chapter 77, as a
Case Study” (forthcoming).

57 See Merlin D. Burt, “GSEM534, Issues in Ellen G. White Studies,” class outline
10, 2013 (Center for Adventist Research, Andrews University, Berrien Springs, MI).

58 John Wesley, The New Testament With Explanatory Notes (Wakefield, England:
William Nicholson and Sons, 1872), first published in 1755.

59 George H. Callcott, History of the United States 1800-1860: Its Practice and
Purpose (Baltimore, MD: Johns Hopkins University Press, 1970), 136.

60Moses Hull, The Bible From Heaven; Or a Dissertation on the Evidences of Chris-
tianity (Battle Creek, MI: Seventh-day Adventist Publishing, 1863); D. M. Canright,
The Bible From Heaven: A Summary of Plain Arguments for the Bible and Christianity
(Battle Creek, MI: Seventh-day Adventist Publishing, 1863).

61 EGW to Mary Steward, July 31, 1910 (Document File 83b, EGWE, Silver Spring,
MD); cited in Arthur L. White, Ellen W. White: The Later Elmshaven Years, 1905-1915
(Hagerstown, MD: Review and Herald®, 1982), 6:311.

62 R. Olson, “Ellen White’s Denials,” Ministry, February 1991, 15-18.
63Ibid.
64 Ibid.
65 The phrase, a “poison, and of the most deceitful and malignant kind,” actually

traces to a description of the effects of alcohol found in the 6th American Temperance
Society report of 1833. This was picked up by Rev. B. I. Lane and applied to tobacco
in his The Mysteries of Tobacco (New York: Wiley and Putnam, 1851), 93, 94; and
subsequently used by Gunn, who linked it with a phrase apparently borrowed from Larkin
B. Coles: “sending its exciting and paralyzing influence into every nerve of the body,”
in The Beauties and Deformities of Tobacco-Using, 22. Coles’s essay was reprinted in
the Review and Herald of May 24, 1864, 205, 206, three months before Ellen White’s
article entitled “Health” was published in Spiritual Gifts, vol. 4. (Battle Creek, MI: James
White, 1864). See Review and Herald, August 23, 1864, 104. The link between Gunn,
Lane, and Coles was first identified by Kevin Morgan (email to T. Poirier, June 16, 2006).

66 The second strongest example of a parallel in these earliest health writings consists
of a passage in Appeal to Mothers, where several destructive effects of “self-abuse” are
enumerated in the same sequential order as by an earlier author (J. C. Jackson), suggesting
acquaintance with the source.

Chapter Eleven - Ellen White and Sources: The Plagiarism Debate 179

67 See, e.g., Veltman, Life of Christ Research Project, 172, 173; Moon, “Who Owns
the Truth?” citing R. Coon.

68EGW, Review and Herald, January 7, 1890, 1. Also, “Let the gems of divine light
be reset in the framework of the gospel. Let nothing be lost of the precious light that
comes from the throne of God. It has been misapplied, and cast aside as worthless; but it
is heaven-sent, and each gem is to become the property of God’s people and find its true
position in the framework of truth. Precious jewels of light are to be collected, and by the
aid of the Holy Spirit they are to be fitted into the gospel system” Ibid., October 23, 1894,
657.

69 John Harris, The Great Teacher (Amherst, MA: J. S. and C. Adams, 1836),
xxxiii, xxxiv; although Ellen White and Seventh-day Adventists did not view her writings
as a part of the Bible canon, this statement resonates well with Ellen White’s view on
inspiration and literary borrowing.

Chapter Twelve - Understanding Ellen White and[160]
[161]
[162]
[163]
[164]
[165]
[166]

the “Shut Door”

Merlin D. Burt

Over the years the legitimacy of Ellen White’s visions has been
repeatedly challenged because of her perceived support for shut-door
views. 1 The term “shut door” was used by Millerite Adventists to
describe the end of human probation just before the second coming
of Jesus.

Three essential aspects to understanding Ellen White’s view on
this topic are (1) the progression of shut-door thinking from 1844
to 1852 for those who became Seventh-day Adventists; (2) how
Ellen White’s visions interacted with and influenced Sabbatarian
Adventist understanding of the shut door; and (3) some implications
concerning divine or special revelation in regard to Ellen White’s
visions and the shut door.

Shut-door understanding progressed through five stages: (1)
Millerite disappointment view, (2) Bridegroom view, (3) sanctuary
view, (4) sealing message view, and (5) theological integration.

The theological meaning of the shut door progressively changed
through these stages, from a simple belief that probation had closed
for the world, to an open-door view based on the Most Holy Place
ministry of Jesus in the heavenly sanctuary, requiring an extensive
and distinctive evangelistic mission to the world.

Millerite disappointment view (October 1844 to about January[167]
1845)

After the October 22, 1844, disappointment, the majority of
Millerites concluded that the date was incorrect, while a minority re-
mained committed to its significance. All of the principal founders of
the Seventh-day Adventist Church, including Ellen White, belonged
to the minority group that became known as shut-door Adventists.

180

Chapter Twelve - Understanding Ellen White and the “Shut Door” 181

This name was based on William Miller’s understanding of the
Matthew 25:1-13 parable of the Bridegroom. 2

Millerites generally believed that probation would close for the
world just before the second coming of Jesus. In October, soon after
Miller accepted the autumn 1844 date for the fulfillment of the 2,300
days, he concluded that probation had already closed. 3 Until early
in 1845 he continued to believe that “God in His providence has
shut the door; we can only stir one another up to be patient” 4 The
text “He that is unjust, let him be unjust still: and he which is filthy,
let him be filthy still: and he that is righteous, let him be righteous
still: and he that is holy, let him be holy still” is a clear reference to
the close of probation (Rev. 22:11). 5 Miller’s position launched the
shut-door movement and gave the theological baseline for the view.

Ellen White’s experience

Ellen White, like other Millerite Adventists, took her initial cue
on the shut door from William Miller. She did not originate the
view. After the autumn 1844 disappointment, and previous to her
first vision, she, like Miller, believed that probation had closed for
the world. She recollected: “For a time after the disappointment in
1844, I did hold, in common with the advent body, that the door of
mercy was then forever closed to the world. This position was taken
before my first vision was given me” 6 Related to this statement
is another: “With my Brethren and Sisters after the time passed in
1844 I did believe no more sinners could be converted. But I never
had a vision that no more sinners could be converted.” 7

At some point after the Disappointment, but before her first
vision in December, she adopted the Millerite majority position that
the October 1844 date was wrong. Ellen White recounted in 1847:
“At the time I had the vision of the midnight cry I had given it up in
the past and thought it future, as also most of the band had” 8 It was
her first vision in December 1844 that caused Ellen White to renew
her faith in God’s leading of the October 1844 movement.

https://egwwritings.org/?ref=en_kjv.Matthew.25.1-13
https://egwwritings.org/?ref=en_kjv.Revelation.22.11

182 Understanding Ellen White

The Bridegroom view (January 1845 to about January 1847)[168]

Though Bridegroom Adventists inherited William Miller’s orig-
inal position on the shut door, they significantly modified it. By
adding post-1844 details to the Matthew 25 parable of the Bride-
groom and ten virgins, they explained why Jesus had not come in
1844. Many argued that though their general work for the world was
finished, probation was not closed for everyone.

Joseph Turner and Apollos Hale, two prominent Millerites, estab-
lished a modified shutdoor view for Bridegroom Adventists in their
January 1845 Advent Mirror. Though they agreed with Miller that
“sinners” who had “rejected the truth” could no longer be converted,
the Advent Mirror did not teach that the “door of mercy” was closed
for everyone. It specifically allowed that some individuals could be
saved, even from outside the Millerite movement—if they had not
spurned the light of the Advent message and were still “subjects of
His [God’s] mercy.” 9 In other words, those who were rebellious
against God could not be converted, but those who were walking in
the light they had received could still be saved. This shut-door view
largely defined Bridegroom Adventism during 1845 and 1846.

Bridegroom Adventist theology was drawn from the parable of
the ten virgins in Matthew 25. Turner and Hale made the parable
symbolic and even typological of their 1844 experience, and be-
lieved that on or about October 22, 1844, Jesus had gone into a
heavenly wedding. The Advent Mirror divided the marriage into two
steps: the actual marriage and the marriage supper. The marriage,
it was argued, occurred in heaven and preceded the literal Second
Coming. Turner and Hale presented the coming of the Son of man
to the Ancient of Days in Daniel 7:9, 10, 13, 14 as describing events
connected with a heavenly marriage. The Ancient of Days—God the
Father—sat in judgment and gave to the Son of man— Jesus—“do-
minion, glory and a kingdom.” Christ was made King as He received
the New Jerusalem at the marriage. Then, as King, Jesus went
from the wedding to the “marriage supper,” which occurred when
He gathered His saints at the Second Coming. The Advent Mirror
placed post-Disappointment Advent believers in the “guest-cham-
ber” waiting for the marriage supper. The guest-chamber concept
came from another parable, found in Matthew 22:1-14. The “guests,”

https://egwwritings.org/?ref=en_kjv.Matthew.25.1
https://egwwritings.org/?ref=en_kjv.Matthew.25.1
https://egwwritings.org/?ref=en_kjv.Daniel.7.9
https://egwwritings.org/?ref=en_kjv.Daniel.7.10
https://egwwritings.org/?ref=en_kjv.Daniel.7.13
https://egwwritings.org/?ref=en_kjv.Daniel.7.14
https://egwwritings.org/?ref=en_kjv.Matthew.22.1-14

Chapter Twelve - Understanding Ellen White and the “Shut Door” 183

or the faithful ones on earth, were waiting for Jesus to come literally
to the earth from the heavenly wedding. They further argued that
the “guests,” or virgins, had responded to the call leading up to the
tenth day of the seventh month on October 22, 1844, “Behold the
bridegroom cometh.” They had trimmed their lamps and had gone
figuratively to meet the Bridegroom. 10

Those foolish virgins who were not ready were shut out. “While [169]
they [the foolish virgins] went to buy [oil], the bridegroom came;
and they that were ready went in with him to the marriage: and the
door was shut” (Matt. 25:10). The guests, or Advent believers, were
waiting only for the “final examination of the King.” Their work was
to look to Jesus and patiently wait His return. With emphasis, the
Advent Mirror concluded: “The judgment is here!” Interestingly, the
paper drew no specific conclusions about just what the judgment
was or how it pertained to Advent believers who were waiting in
the “guest-chamber” 11 Bridegroom Adventist theology was transi-
tional and did not represent a fully thought out biblical hermeneutic.
The metaphors of the parable closely matched Millerite Adventist
experience.

By the summer of 1845 conflict developed among Bridegroom
Adventists over whether the significance of October 22, 1844 (or
the “tenth day of the seventh month”), centered on that day alone or
on a period of time beginning on that date. O. R. L. Crosier, Emily
Clemons, and others began to argue for an extended final atonement
period in the heavenly sanctuary, while Samuel Snow, who had
championed the fall 1884 Midnight Cry proclamation, aggressively
argued for a single-day atonement. He believed that Jesus completed
His work as High Priest in the Most Holy Place of the heavenly
sanctuary on that day, “the tenth day of the seventh month.” Having
laid aside His priestly robes, He put on His kingly robes and began
to reign. Thus for Snow there was a final shut door, and probation
was entirely closed for the world after the tenth day of the seventh
month in 1844. 12

Snow’s one-day atonement position was essentially the same
as he had presented in August 1844 through his influential True
Midnight Cry. 13Crosier’s and Clemons’s extended atonement view
remained more flexible, theologically allowing for individual con-
versions. 14 Ellen Harmon (later White) was solidly in this second

https://egwwritings.org/?ref=en_kjv.Matthew.25.10

184 Understanding Ellen White

camp and actually was among the first to articulate important aspects
of that position. Those who later became Seventh-day Adventists
followed Crosier’s view.

Ellen White’s contribution

The written account of Ellen White’s visions, the experience of
those closest to her, and her own recollections suggest that she did
not readopt her initial prevision view that probation had closed for
everyone. She declared in 1874: “I never have stated or written that
the world was doomed or damned. I never have under any circum-
stances used this language to anyone however sinful. I have ever had[170]
messages of reproof for those who used these harsh expressions” 15

This statement is, at least to a degree, in line with that of the
Advent Mirror, which allowed for the salvation of individuals who
had not rejected truth. A second contextual evidence that Ellen
Harmon believed that certain people could still be saved is found
in the earliest contemporary reference to her visions—the Israel
Dammon trial in Maine, as recorded in an area newspaper. At the
trial, Adventist witnesses who had recently heard Ellen Harmon
explain her visions unanimously testified that individuals could still
be saved, even from the “fallen” churches. 16 (Hereafter, Ellen
Harmon will be referred to as Ellen White. 17)

In writing out her first vision, Ellen White used the expression
“the wicked world which God had rejected,” although she did not
elaborate on its meaning. 18 The Advent Mirror and William Miller
had written of “the wicked world” as those who had rejected the
Advent truth. 19 Ellen White’s own interpretation of the vision, when
called upon to explain it in 1883, was that “no reference is made [in
the vision] to those who had not seen the light and therefore were
not guilty of its rejection.” 20 Though her perspective on the shut
door was not yet completely developed, she applied a biblical prin-
ciple that a person is responsible for the light they receive through
the working of the Holy Spirit. Ellen White’s experience with the
developing shut-door teaching may be compared to the manner in
which Bible writers had misconceptions that were corrected over
time (see below).

Chapter Twelve - Understanding Ellen White and the “Shut Door” 185

Ellen White’s position on the shut door was influenced and
modified by her second major vision, which she received in Exeter,
Maine, in February 1845. Known as the Bridegroom vision, it
presented a very different idea from that of Samuel Snow and Joseph
Turner in the Jubilee Standard. 21 As noted above, Snow would
argue that Jesus had ended His work as High Priest in the Most Holy
Place of the heavenly sanctuary on one day, October 22, 1844. For
Snow, Jesus was reigning as King and was no longer a mediator. 22

In contrast, Ellen White wrote of her vision: “There I beheld
Jesus, as he was before the Father a great High Priest” 23 Even her
statements about those who remained “bowed before the throne”
in the Holy Place, where she figuratively saw Satan taking God’s
place, suggest hope. She wrote: “Satan’s object was to keep them
deceived and to draw back and deceive God’s children.” 24 The fact
that Satan was working so hard implied that there was hope for
those who were deceived. She did not specifically define who the
“deceived” ones were. Thus in February 1845 Ellen White was
suggesting a post-1844 continuing atonement or intercession, which
theologically diverged from the restrictive or one-day atonement [171]
idea that probation had closed. Her views were more comparable to
those presented by Crosier.

The Bridegroom vision also seems to have anchored for Ellen
White the idea that those who had willfully rejected light could close
their own probation. This “shut door” was limited to those who
resisted the Holy Spirit and remained indifferent to Jesus’ move into
the Holy of Holies in the heavenly sanctuary.

Ellen White’s time of trouble vision, during the fall of 1845,
further con-firmed that human probation had not closed. In October
1845, James White was teaching that Jesus would come at the end
of the one-year period following the end of the 2,300 days. While
in Carver, Massachusetts, Ellen White was shown that Jesus could
not come yet because the time of trouble had not begun. 25 She also
clarified that God’s people still needed to be sealed. She wrote: “Just
before we entered it [the time of trouble], we all received the seal of
the living God.” 26

Thus, Ellen White’s visions during 1845 theologically led away
from the shut-door view. Her view of spiritual accountability for

186 Understanding Ellen White

light received cannot be understood as promoting or confirming a
universal shut door for salvation.

The sanctuary view: January 1847 to fall 1848

Toward the middle of 1846, the only remaining Adventists who
still held to the prophetic significance of 1844 followed Crosier’s
view of the extended atonement. Very quickly, under the influence
of Joseph Bates, most adopted the seventh-day Sabbath, thus, by this
time, the movement would more appropriately be termed Sabbatarian
Adventist.

Beginning in January 1847, Bates linked the Sabbath to the
heavenly sanctuary through studying Revelation 11:19 and 14:12.
This had particular relevance to the Most Holy Place, where the ark
of the covenant containing the law of God is revealed. Central to
the law of God was the Sabbath, which deserved special attention
because it had been neglected and points to worship of God as
Creator and therefore has end-time importance. 27 The Sabbath,
therefore, became “present truth” with eschatological significance.

During 1847 the shut door began to be defined in terms of the
heavenly sanctuary, and specifically the door between the Holy Place
and Most Holy Place. The Bridegroom view, based on a symbolic
interpretation of the parable of the ten virgins in Matthew 25, became
a secondary argument, thus allowing for the developing sanctuary
understanding to become dominant. This necessarily gave new
emphasis to Jesus’ continued work as a high priest, resulting in an
increasing discontinuity between the earlier idea of a shut door for
“sinners” and the growing realization of the need for an evangelistic[172]
proclamation of the Sabbath.

Ellen White’s contribution

In early spring 1847, more than six months after she and James
White began to keep the Sabbath, Ellen White received her first
vision on the Sabbath. In her Sabbath halo vision of April 7, 1847,
at the home of Stockbridge Howland, she saw Jesus ministering in
the Most Holy Place of the heavenly sanctuary. But her vision added
evangelistic dimensions even beyond what Bates had presented re-

https://egwwritings.org/?ref=en_kjv.Revelation.11.19
https://egwwritings.org/?ref=en_kjv.Revelation.14.12
https://egwwritings.org/?ref=en_kjv.Matthew.25.1

Chapter Twelve - Understanding Ellen White and the “Shut Door” 187

garding the eschatological importance of the Sabbath. She saw Jesus
open the ark in the Most Holy Pace and remove the Ten Command-
ments. She observed that the fourth commandment “shone above
them all” and had a “halo of glory” all around it. 28 She then saw
that “God had children, who do not see and keep the Sabbath. They
had not rejected the light on it” Then God’s people “went forth” and
“proclaimed the Sabbath more fully.” 29

This evangelistic call further prepared the way for an understand-
ing of the sealing message and the final collapse of the “probation
closed for sinners” view. The Sabbath halo vision so impressed
Bates that he published it in a broadside. 30 It is probable that this
vision helped him orient his views on the sealing message and the
need to proclaim it throughout the world.

The sealing message and the open door: 1849 through 1852

It was the theology of the sealing message that opened to Sab-
batarian Adventists the need for a broader mission to the world, and
finally removed the earlier restrictive idea regarding the shut door.
During 1849 the focus shifted from the shut door of the Holy Place
to the open door of the Most Holy Place of the heavenly sanctuary.
The linkage of the Sabbath to the ark in the Most Holy Place during
1847 and 1848 gave rise in 1849 to the understanding of the Sab-
bath as the seal of God. By 1852, Sabbatarian Adventists began to
consider the need to evangelize even “sinners” on “Present Truth,”
based on Revelation 7 and the sealing of the 144,000. Again Joseph
Bates led the way into these important new theological concepts.

For Bates, the idea of 144,000 sealed people at the end of time
seemed almost unimaginable in light of the “little flock” of Sabbatar-
ian Adventists who numbered a few hundred at most. Connecting
the three angels’ messages of Revelation 14 to the sealing of the
144,000 in Revelation 7, Bates described two classes of people who
comprised the “living saints.” They were those who already knew
and kept the Sabbatarian Advent message and sincere ones who still
needed to learn the message. 31

Bates expanded his understanding of the sealing message beyond [173]
“advent believers.” He believed that the sealing message needed to
go to the whole world, in a manner similar to the Millerite message

188 Understanding Ellen White

of 1843 and 1844. 32 He even believed that the 144,000 would
include slaves in the Southern states who were “living present truth.”
33 They were living up to the light they had received and were God’s
children.

The sealing message combined with the evangelistic proclama-
tion of the Sabbath gave a strong impetus to shift away from the
shut-door position. The biblical theology of Sabbatarian Adventists
had removed the possibility of a universal shut door.

Ellen White’s contribution

Ellen White’s January 31, 1849, broadside titled To Those Who
Are Receiving the Seal of the Living God and her March 24, 1849,
vision of the open door in the Most Holy Place of the heavenly
sanctuary placed renewed emphasis on the importance of outreach
and the availability of grace to sinners while Jesus remained in the
Second Apartment of the heavenly sanctuary. 34 This illustrates
an important point. Ellen White’s visions did not originate the
doctrines of the sanctuary and the Sabbath, or their integration as
an end-time message. These truths came from a careful study of
Scripture. However, the visions did enrich Adventist understanding
and applied it practically to personal experience and the mission of
the movement.

Theological integration

By 1848 and 1849, the term “shut door” had moved from its
original meaning in 1844 (that probation had closed) to an evange-
listic term representing “Present Truth”—as it related to the sealing
message and a final proclamation to the world. During the Sabbath
Conferences of 1848, James White could triumphantly report: “The
brethren are strong on the Sabbath and shut door.” 35 What he meant
by shut door was very different from the earlier views of Miller or
even of the Advent Mirror. For Sabbatarian Adventists, the shut door
had become a general term referring to the shift in Jesus’ ministry
from the Holy to the Most Holy Place of the heavenly sanctuary.

In 1851 James White defined three categories of people that
could be converted—erring brethren, children, and “hidden souls”

Chapter Twelve - Understanding Ellen White and the “Shut Door” 189

36 By 1852 the remaining theological tension between the shut door
and the sealing message dissolved. He observed that the number of
“advent brethren” in the State of New York had grown from “about
a score” to “near one thousand.” 37 White and others believed that [174]
new conversions were occurring because Jesus was before the mercy
seat of the Most Holy Place of the heavenly sanctuary. After quoting
Revelation 3:7, 8, James White wrote:

This OPEN DOOR we teach, and invite those who have an ear to
hear, to come to it and find salvation through Jesus Christ. There is
an exceeding glory in the view that Jesus has OPENED THE DOOR
into the holiest of all, or has passed within the second vail [sic], and
now stands before the Ark containing the ten commandments. “And
the temple of God was opened in heaven, and there was seen in his
temple the ark of his testament.” Rev. xi, 19. If it be said that we are
of the OPEN DOOR and seventh day Sabbath theory, we shall not
object; for this is our faith. 38

Thus for those Millerites who became Bridegroom Adventists,
then Sabbatarian Adventists, and who would eventually became
Seventh-day Adventists, the term “shut door” moved from meaning
that probation had closed in the autumn of 1844 to an open-door
evangelistic mission to take the gospel to the world in the context
of the Sabbath and the work of Jesus in the Most Holy Place of the
heavenly sanctuary.

Just as Adventist experience in understanding the shut door grew
over time, so the understanding of the seal of God also has been
enriched by continued growth through Bible study. A better under-
standing of the seal of God and the Sabbath clarifies that believers
are sealed by the Holy Spirit (Eph. 4:30). The Sabbath is an external
manifestation of the love and loyalty that those, sealed by the Holy
Spirit, have for God. The Sabbath also points us to an experience of
faith in Jesus as we rest from our works in His finished work (Heb.
4:9, 10).

Ellen White’s contribution

As Ellen White looked back over her experience leading up to her
first vision and then the visions she received in the following months
and years, she realized that the visions steadily helped move the

https://egwwritings.org/?ref=en_kjv.Revelation.3.7-8
https://egwwritings.org/?ref=en_kjv.Ephesians.4.30
https://egwwritings.org/?ref=en_kjv.Hebrews.4.9-10
https://egwwritings.org/?ref=en_kjv.Hebrews.4.9-10

190 Understanding Ellen White

“little flock” of early Bridegroom Adventists and then Sabbatarian
Adventists toward a more open view. Her visions theologically
moved them away from the Millerite shut-door view to a worldwide
evangelistic proclamation of the gospel in the context of the three
angels’ messages.

An additional point needs to be considered. Ellen White con-
tinued to believe that a certain group, those who had rejected the
full light of the Midnight Cry when it was proclaimed before 1844,[175]
had closed their own probation. In 1883, she wrote: “I was shown
in vision, and I still believe, that there was a shut door in 1844.
All who saw the light of the first and second angels’ messages and
rejected that light were left in darkness.” 39 She compared the 1844
experience with that of Noah, Sodom and Gomorrah, and those who
crucified Jesus. These each resulted in a limited close of probation.
40 She did, however, maintain a very open view of God’s ability to
save anyone who responded to the working of the Holy Spirit.

Misconception and growing understanding

A common misconception regarding the gift of prophecy is the
belief that prophetic revelation does not allow for correction or
growth in understanding on the part of the messenger. 41 The earliest
critics did not understand that while God is careful to make sure that
His messenger communicates His intended revelation, He does not
eliminate the process of growth in their personal understanding and
application. Looking at the biblical model we find that the prophets
and apostles did not always have immediate and perfect understand-
ing, and on occasion even misunderstood aspects of what they were
shown. Examples include Daniel’s misunderstanding of Daniel 8
and God’s explanation given years later in Daniel 9, the apostles’
misunderstanding of the plan of God to evangelize the gentiles, and
Paul’s countering of the evil of slavery while not removing it en-
tirely. It is helpful to realize that God does not immediately correct
every misconception a prophet has before using him or her to convey
special revelation.

Ellen White’s experience was similar to that of the Bible
prophets. She wrote of her visions: “Often representations are
given me which at first I do not understand, but after a time they are

Chapter Twelve - Understanding Ellen White and the “Shut Door” 191

made plain by a repeated presentation of those things that I did not
at first comprehend, and in ways that make their meaning clear and
unmistakable” 42 Her personal preconceptions or possibly mistaken
inferences relating to the shut-door teaching do not invalidate her
visions, particularly because it was those early visions that provided
a theological orientation resulting in a worldwide evangelistic gospel
proclamation. Examples of these types of misconception, however,
are rare in Ellen White’s experience.

For those who became Sabbatarian Adventists, and later Seventh-
day Adventists, the shut-door idea went through successive stages
that progressively changed the theological meaning. It progressed
from a strict “close of probation” view to the “open door” to the
mercy seat in the Most Holy Place of the heavenly sanctuary.

Ellen White’s visions and prophetic influence throughout these
years theologically led away from the shut-door view. God used
her visions to urge an evangelistic Sabbath proclamation of the [176]
gospel that helped launch the movement that became the Seventh-
day Adventist Church.

Some have wondered why it took so long to correct the miscon-
ceptions of the shut-door view. James White answered this question:

Some of this [sic] people did believe in the shut door, in common
with the Adventists generally, soon after the passing of time. Some
of us held fast this position longer than those did who gave up their
Advent experience, and drew back in the direction of perdition. And
God be thanked that we did hold fast to that position till the matter
was explained by light from the heavenly sanctuary. 43

From Scripture we understand that special revelation and inspi-
ration do not automatically confer perfect understanding to inspired
messengers. However, the Holy Spirit makes sure that His intended
message is transmitted in a trustworthy and accurate manner. Addi-
tionally, God makes sure that His intended result is accomplished.
As illustrated by the experience of prophets and apostles in the Bible,
this may require repetition and expansion of messages over a pe-
riod of time through visions and dreams. Thus Scripture provides
instructive models on how we should expect the prophetic gift to
function in the experience of Ellen White.

192 Understanding Ellen White

11.This chapter is condensed and modified from Merlin D. Burt, “The ‘Shut Door’
and Ellen White’s Visions,” in The Ellen G. White Letters & Manuscripts With Annota-
tions: 1845-1859, ed. Timothy L. Poirier (Hagerstown, MD: Review and Herald®, 2014),
41-61; Historical challenges of Ellen White on the shut door include: B. F. Snook and
Wm. H. Brinkerhoff, The Visions of E. G. White, Not of God (Cedar Rapids, IA: Cedar
Valley Times, 1866); H. E. Carver, Mrs. E. G. White’s Claims to Divine Inspiration Ex-
amined (Marion, IA: Published at the “Hope of Israel” Office, 1870); Williams Sheldon,
The Visions and Theories of the Prophetess Ellen G. White in Conflict With the Bible
(Buchanan, MI: W. A. C. P. Association, 1867); Miles Grant, The True Sabbath: Which
Day Shall We Keep? An Examination of Mrs. Ellen White’s Visions (Boston: Advent
Christian Publication Society, 1874); A. C. Long, Comparison of the Early Writings
of Mrs. White With Later Publications (Marion, IA: Advent and Sabbath Advocate,
1883); D. M. Can- right, Seventh-day Adventism Renounced After an Experience of
Twenty-Eight Years: By a Prominent Minister and Writer of That Faith (Kalamazoo, MI:
Kalamazoo Publishing, 1888); D. M. Canright, Life of Mrs. E. G. White, Seventh-day
Adventist Prophet: Her False Claims Refuted (Cincinnati: Standard Publishing, 1919);
E. S. Ballenger, Facts About Seventh-day Adventists (Riverside, CA: E. S. Ballenger,
c. 1949); Dale Ratzlaff, Cultic Doctrine of Seventh-day Adventists (Glendale, AZ: Life
Assurance Ministries, 1996).

2William Miller, Evidence From Scripture and History of the Second Coming of
Christ About the Year 1843: Exhibited in a Course of Lectures (Troy, NY: Kemble &
Hooper, 1836), 97, 98.

3William Miller, “Brother Miller’s Letter, on the Seventh Month,” Midnight Cry,
October 12, 1844, 122; William Miller, “Letter from Wm. Miller,” Advent Herald,
November 27, 1844, 127.

4William Miller, “Letter from Bro. Miller,” Advent Herald, December 11, 1844, 142;
William Miller, “Letter from Mr. Miller,” Advent Herald, February 12, 1845, 2, 3.

5William Miller, Miller’s Works: Views on the Prophecies and Prophetic Chronology,
Selected From Manuscripts of William Miller With a Memoir of His Life, ed. J. V. Himes
(Boston: Joshua V. Himes, 1841), 1:253.

6Ellen G. White [EGW], Manuscript 4 (c. 1883); EGW, Selected Messages (Wash-
ington, DC: Review and Herald®, 1958), 1:63.

7EGW to J. N. Loughborough, August 24, 1874, Letter 2, 1874; EGW, Selected
Messages, 1:74.

8EGW to Joseph Bates, July 13, 1847, Letter 3, 1847; see also James White, A Word
to the “Little Flock” (Brunswick, ME: n.p., May 30, 1847), 22.

9A. Hale and J. Turner, “Has Not the Savior Come as the Bridegroom?” Advent
Mirror, January 1845, 3, 4.

10Ibid., 1, 2.
11Ibid., 1, 3.
12Samuel Snow, “Behold He Cometh!!” Day-Star, April 22, 1845, 41; quoted from

Jubilee Standard.
13Samuel S. Snow, “Behold, the Bridegroom Cometh; Go Ye Out to Meet Him,” True

Midnight Cry, August 22, 1844; for an evaluation of the Bridegroom Adventist struggle

Chapter Twelve - Understanding Ellen White and the “Shut Door” 193

over a one-day versus extended atonement, see Merlin D. Burt, “The Extended Atone-
ment View in the Day-Dawn and the Emergence of Sabbatarian Adventism,” Andrews
University Seminary Studies (Fall 2006): 331-339.

14O. R. L. Crosier and F. B. Hahn, Day-Dawn, published on last page of Ontario Mes-
senger, March 26, 1845, republished in Merlin D. Burt, “The Day-Dawn of Canandaigua,
New York: Reprint of a Significant Millerite Adventist Journal,” Andrews University
Seminary Studies (Fall 2006): 317-330; O. R. L. Crosier, “From Bro. Crosier,” Hope of
Israel, April 17, 1845, 4; Emily C. Clemons, “Letter From Sister Clemons,” Day-Star,
April 15, 1845, 35.

15EGW, Letter 2, 1874.
16“Trial of Elder I. Dammon: Reported for the Piscataquis Farmer” Piscataquis

Farmer, March 7, 1845.
17Ellen Harmon married James White on August 30, 1846.
18Ellen G. Harmon, “Letter From Sister Harmon” Day-Star, January 24, 1846, 31,

32; EGW to Joseph Bates, Letter 3, 1847 (July 13). Her first vision was reprinted using
the same “wicked world” expression in the broadside, To the Little Remnant Scattered
Abroad, April 6, 1846, and J. White, A Word to the “Little Flock,” 14.

19A. Hale and J. Turner, “Has Not the Savior Come as the Bridegroom?” The Advent
Mirror, January 1845, 3, 4; William Miller, Evidence From Scripture and History of
the Second Coming of Christ About the Year 1843: Exhibited in a Course of Lectures
(Boston: J. V. Himes, 1842), 188.

20EGW, Manuscript 4 (c. 1883).
21Samuel S. Snow, “Letter From Br. Snow” Voice of Truth, April 16, 1845, 20.
22See Burt, “Historical Background” 114-117.
23Ellen G. Harmon, “Letter From Sister Harmon” Day-Star, March 14, 1846, 7

(written February 15, 1846).
24Ibid.
25Ibid.; James White, “Watchman, What of the Night” Day-Star, September 20, 1845,

26; James White, A Word to the “Little Flock,” 22.
26Ellen G. Harmon, “Letter From Sister Harmon,” Day-Star, March 14, 1846, 7.
27Joseph Bates, The Seventh Day Sabbath, a Perpetual Sign From the Beginning to

the Entering Into the Gates of the Holy City, According to the Commandments, 2nd ed.
(New Bedford, MA: Benjamin Lindsey, 1847), iii, iv.

28EGW, “Dear Bro. Bates” broadside, A Vision, April 7, 1847, 1.
29Ibid.
30Ibid.
31Joseph Bates, A Seal of the Living God: A Hundred Forty-Four Thousand, of the

Servants of God Being Sealed in 1849 (New Bedford, MA: Benjamin Lindsey, 1849), 61,
62.

32Ibid., 34.
33Joseph Bates, Vindication of the Seventh-day Sabbath, and the Commandments of

God: With a Further History of God’s Peculiar People, From 1847 to 1848 (New Bedford,
MA: Benjamin Lindsey, 1848), 93.

34EGW, To Those Who Are Receiving the Seal of the Living God, broadside, January
31, 1849.

194 Understanding Ellen White

35James White to “My Dear Brother and Sister Hastings,” August 26, 1848.
36[James White], “Conversions . . . ,” Review and Herald, April 7, 1851, 64.
37[James White], “The Work of the Lord,” Review and Herald, May 6, 1852, 4, 5.
38[James White], “Call at the Harbinger Office,” Review and Herald, February 17,

1852, 95.
39EGW, Manuscript 4 (c. 1883).
40Ibid.
41Sheldon, The Visions and Theories of the Prophetess Ellen G. White, 3, 4; Snook

and Brinkerhoff, The Visions of E. G. White, Not of God, 3ff.
42EGW, Selected Messages, 3:56; see also EGW, Letter 86, 1906 (March 8).
43James White, Life Incidents in Connection With the Great Second Advent Move-

ment, as Illustrated by the Three Angels of Revelation 14 (Battle Creek, MI: Review and
Herald®, 1868), 207.

Chapter Thirteen - Ellen White and Science [177]
[178]
[179]
[180]

Jerry Moon and Tim Standish1

Ellen White displayed a positive attitude toward the study of
science and encouraged believers “to gain a knowledge of the sci-
ences.” 2 She was unsparing, however, in her denunciation of those
who “exalt nature above nature’s God, . . . the Author of all true
science.” 3 While supporting science, she rejected placing science in
opposition to the Bible. Her condemnation was particularly focused
on geology where it contradicted the biblical record:

Science is ever discovering new wonders; but she brings from
her research nothing that, rightly understood, conflicts with divine
revelation. The book of nature and the written word shed light
upon each other. They make us acquainted with God by teaching us
something of the laws through which He works.

Inferences erroneously drawn from facts observed in nature have,
however, led to supposed conflict between science and revelation. . .
. Geology has been thought to contradict the literal interpretation
of the Mosaic record of the creation Such a conclusion is wholly
uncalled for. 4

Ellen White also criticized nineteenth-century medicine. A
commonly prescribed laxative was calomel or chloride of mercury.
Calomel produced immediate and violent bowel movements, but the
inevitable side effect was mercury poisoning. Tartrate of antimony,
also a “lethal poison,” was given to induce vomiting. For patients [181]
who were debilitated, doctors prescribed “tonics” such as arsenic,
strychnine, quinine, or opium. 5Ellen White denounced most of
these by name, correctly pointing out that “preparations of mer-
cury and calomel taken into the system ever retain their poisonous
strength as long as there is a particle of it left in the system.” 6

Instead, she encouraged a healthy lifestyle and the use of harm-
less remedies. “Pure air, sunlight, abstemiousness [temperance],
rest, exercise, proper diet, the use of water, trust in divine power—

195

196 Understanding Ellen White

these are the true remedies”7 Most of her health teachings enjoy
broader scientific support now than they did when first written. For
example, she denounced tobacco as a “malignant” poison. 8 She rec-
ommended whole grains as nutritionally preferable to refined flour,
vegetable oils as healthier to eat than animal fats, and a balanced,
varied, vegetarian diet as preferable to a diet including flesh food. A
few statements, however, have been questioned from the perspective
of twenty-first-century science.

This chapter addresses thirteen statements by Ellen White that
some believe are in direct or partial conflict with current understand-
ings in the natural sciences. These statements can be divided into
three categories: (1) Four considered to be sound advice at the time,
and would still be considered sound under the same circumstances.
(2) Three for which there is full, partial, or tentative scientific sup-
port. (3) Six that are either unclear as to their original meaning or
remain at least partially inconsistent with current scientific opinion.

Sound advice at the time, but less obviously useful today

The first Ellen White statements to be considered must be in-
terpreted within the historical context in which they were written.
The need for this principle is also clearly evident in the Bible. The
apostles Paul and Peter make reference to circumstances that related
to issues present in Asia Minor that may not be directly applicable
to a twenty-first-century world (though the principles remain true).
Examples include counsel for women to cover their heads in church
(1 Cor. 11:5) and the call for Christians to greet each other with a
“holy kiss” or the “kiss of love” (Rom. 16:16; 1 Pet. 5:14).

The first three of the four statements in this section were com-
piled by Ellen White while she was editor of a monthly column
in the Health Reformer during 1871. In these articles she drew
material from her personal experiences and observations, and from
other publications of the day, to illustrate and support the health
principles she was teaching. Some of these early statements are a
combination of accurate instruction based on visions with explana-
tions gleaned from contemporary publications, which she gave with[182]
the instruction because the explanations provided additional reasons
and motivation to follow it. The fourth statement on the dangers of

https://egwwritings.org/?ref=en_kjv.1.Corinthians.11.5
https://egwwritings.org/?ref=ro_RCCV.Rom.16.16
https://egwwritings.org/?ref=en_kjv.1.Peter.5.14

Chapter Thirteen - Ellen White and Science 197

eating cheese, unlike the other examples, was frequently repeated
through the years. These all contain advice that must be interpreted
in light of the historical context.

Statement 1: Dangerous wigs

“Fashion loads the heads of women with artificial braids and
pads, which do not add to their beauty, but give an unnatural shape
to the head Artificial hair and pads covering the base of the brain,
heat and excite the spinal nerves producing congestion” in the brain,
loss of natural hair, and even insanity. 9 Wigs in 1871 were con-
structed of heavy materials—natural hair, cotton, sea grass, wool,
Spanish moss, jute, and so on. When they bound the head too tightly,
according to a physician cited in the article, they confined heat in
the head, trapped perspiration, and hindered blood circulation to the
brain. This physician advised against wearing “switches, or jutes,
or chignons, because they breed pestiferous vermin, whose life is
fed by their drain on the small blood-vessels of the scalp” 10 The
physician believed that the tight-fitting, heat-confining construction
of the wig was a greater hazard to health than the possibility of
insects. 11 Another hazard was human hair harvested from plague
victims in China, then manufactured into hairpieces. 12 Whatever the
level of precision in the physician’s reports that Ellen White quoted,
her instruction to avoid such wigs appears to have been good advice.
13

Statement 2: Toxic cosmetics

“Many are ignorantly injuring their health and endangering their
life by using cosmetics. They are robbing the cheeks of the glow of
health, and then to supply the deficiency use cosmetics. When they
become heated in the dance the poison is absorbed by the pores of
the skin, and is thrown into [sic] the blood. Many lives have been
sacrificed by this means alone.” 14 In support of her warning against
toxic cosmetics, White again quotes a physician who describes the
contemporary women’s fashion of painting the face with enamel or
lacquer to give skin the appearance of “fine porcelain” The physician
is quoted to say, “The seeds of death or paralysis” are “hidden in

198 Understanding Ellen White

every pot and jar of those mixtures,” causing severe illness, sudden
paralysis, or even death. 15 Symptoms described here are consistent
with lead poisoning from lead-based cosmetics commonly used in
the day. 16

Statement 3: Wasp-waist corsets[183]

“Some women have naturally small waists. But rather than re-
gard such forms as beautiful, they should be viewed as defective.
These wasp waists may have been transmitted to them from their
mothers, as the result of their indulgence in the sinful practice of
tight-lacing, and in consequence of imperfect breathing.” 17 A few
lines later she quotes from a contemporary periodical, The House-
hold: ” ‘But my waist is naturally slender,’ says one woman. She
means that she has inherited small lungs. Her ancestors, more or
less of them, compressed their lungs in the same way that we do,
and it has become in her case a congenital deformity.” 18

Ellen White’s unsparing denunciation of the nineteenth-century
fashion of “tight-lacing” the female abdomen appears reasonable,
but the attribution of this to genetic transmission of acquired char-
acteristics—inconsistent with current science—is not from her pen,
but is a quotation from a contemporary periodical. Ellen White’s
own expression stops short of full assertion. “These wasp waists
may have been transmitted to them from their mothers.” 19 The word
“may” indicates reservation about the reliability of the quoted source,
distancing her from endorsement of its explanation.

Statement 4: Dangers of eating cheese

“Cheese should never be introduced into the stomach,” wrote
Ellen White in 1868 to a couple with specific health conditions
aggravated by their “too rich” diet. 20 In 1881, however, she distin-
guished between the group of “tea, coffee, tobacco, and alcohol,”
which were to be “discarded” as “sinful indulgences,” and the less
objectionable “meat, eggs, butter, [and] cheese,” which were not to
be entirely prohibited or treated as a “test” of character. 21 Her last
published reference to cheese, in 1905, maintained that “it is wholly
unfit for food.” 22 Presumably these references to “cheese” referred

Chapter Thirteen - Ellen White and Science 199

to common yellow cheese, because a family who ate at Elmshaven
after 1900 reported that she often served cottage or cream cheese
at her table, but never yellow cheese, 23 although White admitted
eating yellow cheese occasionally in earlier years. 24

Ellen White’s characterization of sharp or aged yellow cheese as
“unfit for food” was true in the nineteenth century. Legitimate con-
cerns, including unhygienic dairy conditions, lack of pasteurization,
and hazardous methods of aging cheese, have been largely alleviated
in developed countries. If she were living today, with improved pro-
cessing, sanitation, and preservation, she might be more moderate
in her condemnation. However, other issues may have continuing
relevance. Cheese is often high in saturated fat, cholesterol, and
sodium. Tyramine compounds that accumulate in cheese during [184]
aging can trigger hypertension and possibly other effects. 25 In view
of widespread heart disease, obesity, hypertension, and continuing
decline in bovine health, the healthfulness of cheese in the quantities
often used remains open to question.

Explanations fully or partially supported by current science

There are many statements by Ellen White that are misunder-
stood due to changes in the English language since the nineteenth
century. A careful reading of what she actually wrote with enough
linguistic, geographical, or situational context frequently resolves
misunderstandings.

Statement 5: Dangers of disease from miasma

If we would have our homes the abiding place of health and
happiness, we must place them above the miasma and fog of the
lowlands Dispense with heavy curtains, open the windows and the
blinds, allow no vines, however beautiful, to shade the windows, and
permit no trees to stand so near the house as to shut out the sunshine.
. . . Shade trees and shrubbery close and dense around a house make
it unhealthful, for they prevent the free circulation of air and shut
out the rays of the sun. In consequence, a dampness gathers in the
house, especially in wet seasons. 26

200 Understanding Ellen White

The commonsense reading of this counsel simply indicates that
high, dry ground, with ample circulation of pure air, affords a health-
ier environment for a home than poorly drained or swampy surround-
ings. Some have ridiculed this statement as attributing illness to
mere bad odors. In northern climates with short summers and severe
winters (such as Michigan and the New England states where Ellen
White spent much of her life), the chill of cold weather is intensi-
fied by persistent dampness, which in turn fosters growth of mold
and bacteria. These factors are either explicit or implied in White’s
several statements on this topic. 27 The “lowlands” or swampy areas
with stagnant water near houses describe conditions under which
mosquitoes proliferate, which in her day carried malaria. 28

Statement 6: Leprosy from eating pork

“The eating of pork has produced scrofula, leprosy, and can-
cerous humors.” 29 “God did not prohibit the Hebrews from eating
swine’s flesh merely to show His authority, but because . . . it would
fill the system with scrofula [a form of tuberculosis], and especially
in that warm climate produced leprosy, and disease of various kinds.
Its influence upon the system in that climate was far more injurious[185]
than in a colder climate” 30

There are three issues here: the identity of biblical leprosy,
whether eating pork contributes to its spread, and the effect of cli-
mate (not a unique idea in her day). There is evidence (Lev. 13,
14) that biblical leprosy included a broader range of ailments than
is included in the modern use of the term (e.g., the whole range
scale diseases and even mold, mildew, or fungus on a house or
clothing). Modern Hansen’s disease (leprosy) is the same as one
of the diseases that came under the biblical heading of leprosy. 31

There are no published human-based clinical studies that eating pork
causes Hansen’s disease, but there is a study in which mice fed a
pork diet showed greater predisposition to leprosy than those on
a pork-free diet. 32 There is also evidence that Hansen’s disease
can be contracted by eating certain types of meat. 33 Thus, links
between diet and leprosy have been shown in humans, and between
pork eating and leprosy in mice, suggesting that White’s statements
may be reasonable even with a limited modern definition of leprosy.

https://egwwritings.org/?ref=en_kjv.Leviticus.13-14.1
https://egwwritings.org/?ref=en_kjv.Leviticus.13-14.1

Chapter Thirteen - Ellen White and Science 201

Furthermore, Ellen White’s statement is fully consistent with the
broader biblical definition of leprosy.

Consumption of pig’s flesh is hardly healthy and is associated
with other diseases such as trichinosis and other parasitic diseases as
well as cardiovascular diseases related to its fat content—whether or
not there is a link between pork eating and Hansen’s disease. Ellen
White’s advice to avoid pig’s flesh for health reasons appears sound.
The effect of climate is reasonable in that pathogens and parasites
normally proliferate much more quickly in a warmer environment.

Statement 7: Great difference in age of marriage partners

A cause of generational decline is marriages between men and
women “whose ages widely differ.” Marriages between “old men”
and “young wives” result in men living longer, while the wife’s life
may be shortened by the burden of caring for an aging husband. 34

Conversely, when young men marry older women, their children may
be born with physical and mental weaknesses. 35 This is abundantly
documented today. As a woman’s age at childbearing increases,
the likelihood of birth defects, particularly Down syndrome, also
increases. 36 Remarkably, White also implies detrimental effects to
children of older men who father children by younger women. 37

Only long after she wrote was it scientifically established that older
fathers also increase the risk of birth defects and autism. 38 On this
topic, White’s instruction appears to have been in advance of the
scientific knowledge of her day.

Her statements about spouses of widely differing ages do not
suggest that such marriages are always ill-advised. She specifically [186]
approved of several such marriages, suggesting that other factors
can outweigh the issue of age differences. 39 For example, W. C.
White was forty when he married Ethel May Lacey, twenty- one.
She bore him five children, the youngest when she was forty and he
was fifty-nine. 40

Statements that remain obscure or unconfirmed

The six statements in this section address issues that relate to ge-
ology, life sciences, and astronomy. An important biblical principle

202 Understanding Ellen White

for this section is the purpose of divine revelation. Was the revelation
intended to provide new breakthroughs in scientific understanding?
Or was it to provide practical help in matters of faith, health, and
divine guidance?

Interpreters of Ellen White’s writings have long distinguished
between precepts or principles and the explanation or rationale given.
Don McMahon, a physician, compared Ellen White’s statements
on health with modern medical science and demonstrated that the
accuracy of her counsel, relative to others of her time, regarding
“what” people should do to improve their health was accurate to the
point of statistical impossibility. This miraculous accuracy, however,
did not always extend to the “why,” the scientific rational behind
the counsel. She would therefore at times use the scientific under-
standing of her day as a point of reference, and because of this the
accuracy of her explanations was comparable to those of her contem-
poraries—which she and her readers understood. 41 For example,
guiding a person to better health by avoiding tobacco was the goal
rather than miraculously advancing human scientific understanding.
Over time, science advanced to the point where it now provides an
understanding of this guidance.

Ellen White’s use of sometimes seemingly inaccurate contempo-
rary ratio-nales for divine truth fits the biblical pattern for prophetic
explanations for divine commands. These do not appear to be the
focus of the divine revelation but rather a common point of un-
derstanding for her time. Biblical examples would include God’s
command to burn or destroy items that might look like they had
leprosy, such as a house, leather, wool, and so on, with spots (Lev.
13:51, 52; 14:44-57). God worked within their structure of under-
standing.

God designated many things as “unclean” in order, among other
things, to protect His people from actual dangers to health including
such things as clean and unclean meats, anything found dead, in-
cluding water sources or ground that touches a carcass, and persons
with contagious illness or involuntary bodily discharges (Lev. 5:2;[187]
11; 13; 15). He even called for the washing of hands, body, clothing,
and other objects contaminated by the discharge (Lev. 15). God
did not provide a scientific basis for His commands but established
guidelines within their understanding that resulted in sanitary prac-

https://egwwritings.org/?ref=en_kjv.Leviticus.13.51-52
https://egwwritings.org/?ref=en_kjv.Leviticus.13.51-52
https://egwwritings.org/?ref=en_kjv.Leviticus.14.44-57
https://egwwritings.org/?ref=en_kjv.Leviticus.5.2
https://egwwritings.org/?ref=en_kjv.Leviticus.5.11
https://egwwritings.org/?ref=en_kjv.Leviticus.5.13
https://egwwritings.org/?ref=en_kjv.Leviticus.5.15
https://egwwritings.org/?ref=en_kjv.Leviticus.15.1

Chapter Thirteen - Ellen White and Science 203

tices that protected them from disease. God provided the “what”
or the health-improving action without a scientifically defensible
“why.”

Statement 8: Causes of earthquakes and volcanic eruptions

Ellen White wrote in 1864 that “immense forests,” “buried in the
earth” have since “become coal” and oil. When the subterranean coal
and oil “ignite, . . . [r]ocks are intensely heated, limestone is burned,
and iron ore melted. Water and fire under the surface of the earth
meet. The action of water upon the limestone adds fury to the intense
heat, and causes earthquakes, volcanoes and fiery issues.” 42 The
context of this remark is an aside about the after effects of the Flood
(Gen. 6-8). The complex post-Flood developments are not clearly
understood. Although no current theories of volcanism support the
geological mechanisms she describes, there is support for several of
her assertions. For instance, O. Stutzer’s Geology of Coal agrees
that “subterranean fires in coal beds” have been “ignited through
spontaneous combustion, resulting in the melting of nearby rocks
that are classed as pseudo volcanic deposits” Stutzer documents
several historical examples, including “a burning mountain,” an
outcrop that “lasted over 150 years,” and that “the heat from one
burning coal bed was used for heating greenhouses in that area from
1837 to 1868”43 More recently, an entire volume of Reviews in
Engineering Geology was dedicated to the relatively common global
phenomenon of coal fires. 44

Statement 9: Height of antediluvians and giant fossils

Adam is said to have been more than twice the height of modern
men. 45 The parallel passage in Patriarchs and Prophets makes the
more moderate claim that Adam’s height was “much greater” than
that of men who now inhabit the earth. 46 A supporting passage says
that “geologists claim” to have found “bones of men and animals,
as well as instruments of warfare, petrified trees, et cetera, much
larger than any that now exist,” from which these geologists infer
the existence of “a race of beings vastly superior in size to any men
now living.” 47 Whether or not there exists valid fossil evidence for

https://egwwritings.org/?ref=en_kjv.Genesis.6-8.1

204 Understanding Ellen White

“a race of beings vastly superior in size” to humans today is still a
subject of debate and cannot be categorically validated or invalidated.
However, it is worth noting that in this particular statement Ellen
White points readers not to inspiration, but to the claims of geologists
of the time.

Statement 10: Amalgamation of man and beast[188]

In Spiritual Gifts, volume 3, published in 1864, Ellen White
referred to the “amalgamation of man and beast.” “But if there was
one sin above another which called for the destruction of the race by
the flood, it was the base crime of amalgamation of man and beast
which defaced the image of God, and caused confusion everywhere.”
Further, “the confused species which God did not create, which were
the result of amalgamation, were destroyed by the flood. Since the
flood there has been amalgamation of man and beast, as may be seen
in the almost endless varieties of species of animals, and in certain
races of men” 48 These statements were retained in the edition of
1870, 49 but omitted in 1890 when the same materials were revised
for Patriarchs and Prophets.50

The grammatical construction of these statements, their context,
and Ellen White’s other uses of the term amalgamation allow several
possible interpretations. Amalgamation of man with beast implies (1)
bestiality, a crime for which the Bible required the death of both the
human and the animal involved (Lev. 20:15, 16), or could also refer
to (2) genetic combination of human and animal genomes to create
chimeras. However, contemporary publications also used the term
amalgamation to refer to sexual relations between different human
races resulting in offspring. 51 (3) F. D. Nichol52 (following the lead
of George McCready Price) argued for an alternative grammatical
reading, “amalgamation of man[,] and [amalgamation of] beast,”
referring on the human level to mingling of races of men, specifically,
the pre-Flood intermarriage of the righteous descendants of Seth
with the “ungodly race of Cain,“ 53 and on the animal level, to (4) the
pre Flood production of “confused species” of animals “which God
did not create” and which did not survive the Flood, as well as to
the post-Flood proliferation of “almost endless varieties of species.”
54 White’s other uses of amalgamation include (5) the emergence

https://egwwritings.org/?ref=en_kjv.Leviticus.20.15-16

Chapter Thirteen - Ellen White and Science 205

of thorns and thistles (Gen. 3:18); she wrote, “Every noxious herb
is of his [Satan’s] sowing, and by his [Satan’s] ingenious methods
of amalgamation [malicious genetic engineering of plants] he has
corrupted the earth with tares.” 55 Finally, (6) she uses amalgamation
in a moral sense to denote the moral declension of the righteous by
association with the wicked. “By union with the world, the character
of God’s people becomes tarnished, and through amalgamation with
the corrupt, the fine gold becomes dim.” 56

The most disturbing aspect of the amalgamation statements is
their potentially racial implications. Two years after the first pub-
lication of the amalgamation statements, Adventist defectors B. F.
Snook and W. H. Brinkerhoff published a pamphlet accusing Ellen
White of racism on the basis of the amalgamation statements. 57

“These visions teach that the Negro race is not human.” 58 Snook [189]
and Brinkerhoff’s second allegation was that “she [Ellen White] told
it to her husband, and he made it known to Eld. [sic] Ingraham, and
he divulged the secret to the writer, that Sister White had seen that
God never made the Darkey. “ 59 The second allegation is simply
“hearsay” and does not fit the context of her many direct statements
in support of different ethnicities and particularly those of African
descent.

In 1851, thirteen years before she penned the amalgamation
statements, she contrasted the “pious slave” who would “rise in
triumph and victory and shake off the chains that bound him,” to
the “wicked master” who stood under the judgment of God. 60 In
1858 she passionately defended the full humanity of Africans in
bondage: “The tears of the pious bond-men and bond-women, of
fathers, mothers and children, brothers and sisters, are all bottled up
in heaven. Agony, human agony, is carried from place to place, and
bought and sold.” With hot indignation she denounced “professed
christians” [sic] who “hold their fellow-men in slavery” and “cruelly
oppress from day to day their fellow-men.” 61

In 1859, she charged Adventists to disregard the Fugitive Slave
Law, requiring runaway slaves in nonslave states to be returned to
their masters, “whatever the consequences.” 62 She solemnly charged
Adventists to remove from church membership any of their number
who clung to proslavery views. 63 “The black man’s name is written
in the book of life beside the white man’s. All are one in Christ.

206 Understanding Ellen White

Birth, station, nationality, or color cannot elevate or degrade men.”
64 The hundreds of pages of antislavery writing give strong evidence
that, whatever she meant by the two brief enigmatic amalgamation
statements, her belief in the full spiritual, moral, and intellectual
equality of the Black race with all other humans is beyond question.

One common understanding of the term “amalgamation” in
nineteenth-century America was interracial marriage or other sexual
coupling between Europeans and Africans. 65 Some have won-
dered if she viewed racial intermarriage as the sin so grievous that
it brought on the Flood. 66 This interpretation is unsupportable on
several grounds. First, she was clear on the full humanity of dif-
ferent ethnicities. Second, she did not oppose interracial marriage
on moral or theological grounds. 67 She counseled against interra-
cial marriage on the grounds of the social difficulties it caused in a
nineteenth-century postslavery society. 68

Because of the brevity and inherent ambiguity of the amalgama-
tion statements, and the fact that Ellen White never publicly clarified
her meaning, several of the interpretations given could be viable.
From the perspective of current science, none of these interpretations[190]
is unreasonable. Human-animal genetic chimeras are routinely made
today in molecular biology labs. 69 More controversial are chimeras
made up of cells from human and animal embryos. 70 Depraved
behavior clearly separates people from God and mars the image of
God in man.

Ironically, the problem with Ellen White’s amalgamation state-
ments from a scientific perspective is not that they may not be true,
but that there are so many ways they could be true that it is difficult
to figure out exactly what she may have meant. From a histori-
cal and linguistic perspective, Nichol’s interpretation may be most
defensible.

Statement 11: Choosing a wet nurse

Consistent with modern thinking, Ellen White recommended
that mothers breast-feed in preference to bottle feeding71 She urged
that mothers nurse their own children and not give them over to a
“stranger” for the sake of “fashion” and ballroom “pleasure.” As a
part of her argument she warned that a wet nurse “imparts her temper

Chapter Thirteen - Ellen White and Science 207

and her temperament to the nursing child. The child’s life is linked
to hers. If the hireling is a coarse type of woman, passionate, and
unreasonable; if she is not careful in her morals, the nursling will
be, in all probability, of the same, or a similar type. The same coarse
quality of blood, coursing in the veins of the hireling nurse, is in that
of the child.” 72

The main idea here is that mothers should nurse their own chil-
dren whenever possible. She adds a popular scientific idea of her day
that the quality of the wet nurse’s milk is affected by her temperament
and character. She uses this nineteenth-century idea to strengthen
her main point that mothers should nurse their own children. Future
scientific study may yet show that there is a link between a woman’s
milk and the psychological development of her child.

Statement 12: “Solitary vice”

Ellen White used the Victorian euphemisms “solitary vice” or
“secret vice,” but the precise intent of her terminology is not known.
She did not use the term masturbation, which has a precise defini-
tion. Some believe these euphemisms refer to excessive or addictive
masturbation in association with lustful thoughts. Whatever the pre-
cise definition, Ellen White repeatedly warned against this practice,
describing in detail the potential consequences to mental, physical,
and moral health. 73 What she wrote was in general agreement with
medical and societal authorities in her day, but is mostly rejected by
authorities today.

Some of her language indicates a repetitive, habitual “practice.”
74 If she meant compulsive masturbation, then some of her descrip- [191]
tions of its physical effects resemble what contemporary specialists
say about sexual addiction. According to therapist Robert Weiss, for
example, frequent masturbation stimulates various chemical reac-
tions in the body, “resulting in the over production of sex hormones
and neurotransmitters.” This situation creates a “big change of body
chemistry” 75 Psychologist William M. Struthers, author of Wired
for Intimacy: How Pornography Hijacks the Male Brain, states,
“Masturbation is playing with neurochemical fire” because it “af-
fects one emotionally and neurologically” Citing several scientific
studies, Struthers demonstrates that men who masturbate compul-

208 Understanding Ellen White

sively “suffer from depression, memory problems, lack of focus,
concentration problems, fatigue, back pain, decreased erections, pre-
mature ejaculation, and pelvic or testicular pain” 76 Perhaps research
is only beginning to discover the impact of compulsive masturbation
on the physical being.

On the relation of masturbation to mental health, some clinical
research concluded that the link is primarily psychological, with-
out altogether dismissing the possibility of a physical link between
masturbation and insanity. 77 Psychological factors include fear,
guilt, shame, remorse, and loss of self-respect. In the nineteenth-
century worldview of an eternally burning hellfire, all of these were
potent prods to insanity. In the far more secular world of today,
these negative emotions are still factors in a variety of common
psychosomatic ailments. C. C. Pfeiffer wrote, “We hate to say it,
but in a zinc-deficient adolescent, sexual excitement and excessive
masturbation might precipitate insanity.” 78 D. F. Hor- robin agreed:
“It is even possible, given the importance of zinc for the brain, that
19th-century moralists were correct when they said that repeated
masturbation could make one mad [insane]!” 79

Regarding the effect of masturbation on moral and spiritual
development, the claim of Jesus Christ that lustful thoughts constitute
a violation of the seventh commandment (Matt. 5:28) surely has
implications for the practice of masturbation.

The point Ellen White is most ridiculed for is her statements
about the potential effects of masturbation on physical health. In
considering this, even if White’s explanations of the physical ef-
fects of masturbation could be shown to be overdrawn or linked to
nineteenth-century ideas, the basic instruction remains valid: For
Christians who are striving for holiness, masturbation represents a
self-centered indulgence that falls short of God’s ideal, and as such
is morally and spiritually detrimental. 80

Statement 13: The planets vision[192]

This final example comes from a vision that was reported by
others, but not directly from the pen of Ellen White. It illustrates the
possibility that, in some cases, to prophetically reveal the “whole
truth” about scientific matters could actually hinder one purpose

Chapter Thirteen - Ellen White and Science 209

of prophecy, to increase faith without coercing it. In November
1846 in Topsham, Maine, Ellen White had a vision on the “opening
heavens.” One witness was Joseph Bates, a retired sea captain, navi-
gator, and amateur astronomer who believed Ellen White’s visions
were merely a product of her poor health or excitable temperament.
This vision changed his mind, because she described several planets.
Neither during this vision nor at any subsequent time, did she herself
identify which planets she had seen. But her description while in
vision was sufficiently accurate for Bates to identify the planets,
and to express his astonishment that the number of moons she as-
cribed to each planet represented exactly the latest discoveries of
the British astronomer William Parsons, or Lord Rosse as he was
called. Because the vision correlated with Bates’s understanding of
astronomy, which was previously unknown to Ellen White, Bates
became a believer in the supernatural origin of her visions. 81

With increasingly powerful telescopes, the number of moons
known to orbit each of those planets has greatly increased, so an
astronomer today would not come to the same conclusion as Bates
did at the time. In any case, had the vision revealed today’s under-
standing, Bates would not have recognized its accuracy.

We must consider the historical context or background and the
purpose of the prophetic revelation, which may not require scientific
accuracy. In fact, sometimes accuracy is detrimental, as demon-
strated by Ellen White’s planets vision. God does reveal scientific
information when it is necessary for foundational faith, identity,
or life and health purposes. For example, the seven-day Creation
account establishes the entire foundation of biblical truth that de-
fines God as Creator; His character; His relationship to us and our
relationship to Him; our God-given identity; and the nature of righ-
teousness and sin. The same would apply to the biblical account of
the Flood, which is based on God’s response to human rebellion in
actual history and His plan to save all who can be saved.

We must always remember that the understanding of science is
constantly changing as new discoveries are made. Whether some-
thing Ellen White wrote is confirmed by current scientific evidence
can change over time. Scientific understanding over the years has
dramatically changed and frequently now affirms “what” is best as
God revealed it to her. Even in cases where an explanation given

210 Understanding Ellen White

might retrospectively seem dated, the instructions are valid and[193]
readers who follow them in a correct manner are benefited.

1The content of this chapter is generally indebted to Roger W. Coon and, in particular
sections, Jud Lake and Michael Campbell.

2Ellen G. White [EGW], Manuscript Releases (Silver Spring, MD: Ellen G. White
Estate, 1993), 2:301.

3EGW, Fundamentals of Christian Education (Nashville, TN: Southern Publishing,
1923), 328, 329.

4EGW, Education (Oakland, CA: Pacific Press®, 1903), 128, 129.
5William G. Rothstein, American Physicians in the Nineteenth Century: From Sects

to Science (Baltimore: Johns Hopkins University Press, 1972), 45-55, 194, 261-266.
6EGW, Spiritual Gifts: Important Facts of Faith, Laws of Health, and Testimonies

Nos. 1-10 (Battle Creek, MI: Seventh-day Adventist Publishing, 1864), 4:139
7EGW, The Ministry of Healing (Washington, DC: Review and Herald®, 1905),

127.
8EGW, Spiritual Gifts, 4:128.
9EGW, Health Reformer, October 1, 1871.

10Ibid.
11Ibid.
12“The False Hair Industry” The Watchman, August 1910, 503, 504.
13Earlier that year the Health Reformer reported an incident of a woman who wore a

jute wig and experienced burrowing parasites in her scalp, citing the Marshall Statesman
and the Springfield (Mass.) Republican (Health Reformer, January 1, 1871).

14EGW, Health Reformer, October 1, 1871.
15Ibid.
16Note a recent description of acute lead poisoning: “Neurological signs of acute

poisoning typically are: paraesthesiae, pain, muscle weakness, encephalopathy (rare)
with headache, convulsions, delirium, and coma.” J. M. S. Pearce, “Burton’s Line in
Lead Poisoning” European Neurology 57, no. 2 (2007): 119. See also L. L. Brunton, D.
Blu- menthal, I. Buxton, and K. L. Parker, eds., “Principles of Toxicology,” in Goodman
and Gilman’s Manual of Pharmacology and Therapeutics (New York: McGraw-Hill,
2008), 1131. Cosmetics were still causing lead poisoning in 1925, according to C. A.
Joseph, Lawrence T. Fairhall, and Paul Reznikoff, “Lead Poisoning,” Medicine 4, nos. 1-2
(1925): 4-8. For a description of palsy resulting from lead poisoning, see J. J. Du Mortier,
“Lead Poisoning,” Yale Journal of Biology and Medicine 2, no. 2 (December 1929): 149.
Cf. Thomas Oliver, Lead Poisoning: From the Industrial, Medical, and Social Points of
View (New York: Paul B. Hoeber, 1914), 113, 114; Rebecca C. Garcia and Wayne R.
Snodgrass, “Lead Toxicity and Chelation Therapy,” American Journal of Health-System
Pharmacy 64 (January 2007): 49; J. Nriagu, Lead and Lead Poisoning in Antiquity (New
York: John Wiley, 1983), 23-26.

17EGW, Health Reformer, November 1, 1871; emphasis supplied.
18Ibid.
19Ibid.; emphasis supplied.

Chapter Thirteen - Ellen White and Science 211

20EGW, Testimonies for the Church (Mountain View, CA: Pacific Press®, 1948),
2:68.

21EGW, Selected Messages (Washington, DC: Review and Herald®, 1980), 3:287.
22EGW, The Ministry of Healing, 302.
23Grace Jacques with Patricia B. Mutch, “Dinner at Elmshaven,” ed. Sylvia Fagal

(Berrien Springs, MI: Center for Adventist Research, 2002), 3, 13, 14, 17, 19.
24EGW, Manuscript Releases, 15:246, originally written in 1873; ibid., 11:136,

originally written in 1876; ibid., 5:406, originally written in 1888.
25The impact of tyramine on blood pressure is widely recognized; particularly when

it interacts with certain antidepressant drugs causing a hypertensive crisis commonly
known as the “cheese effect” E.g., see Giris Jacob et al., “Tyramine-Induced Vasodilation
Mediated by Dopamine Contamination: A Paradox Resolved,” Hypertension 46, no. 2
(August 2005): 355-359; Chad M. Vandenberg, Lawrence F. Blob, Eva M. Kemper, and
Albert J. Azzaro, “Tyramine Pharmacokinetics and Reduced Bioavailability With Food,”
Journal of Clinical Pharmacology 43 (2003): 604-609.

26EGW, The Adventist Home (Nashville, TN: Southern Publishing, 1952), 149; cf.
EGW, The Ministry of Healing, 274, 275; EGW, Spiritual Gifts, 4:144; emphasis supplied.

27E.g., see EGW, The Ministry of Healing, 274, 275; EGW, Selected Messages, 2:463,
464.

28EGW, Spiritual Gifts, 4:144; ibid., 3:243; EGW, Health Reformer, August 1, 1872.
29EGW, Spiritual Gifts, 4:146; EGW, Selected Messages, 2:417.
30EGW, Health: How to Live (Battle Creek, MI: Seventh-day Adventist Publishing,

1865), 58; EGW, Selected Messages, 2:417.
31See Roy Gane, “Leviticus, Numbers,” The NIV Application Commentary: From

Biblical Text to Contemporary Life, ed. Terry Muck (Grand Rapids, MI: Zondervan,
2004), 234-237, 248-255; Roland K. Harrison, “Leper; Leprosy,” International Standard
Bible Encyclopedia, ed. Geoffrey W Bromiley (Grand Rapids, MI: Eerdmans, 1986),
3:104, 105

32R. L. Foster et al., “Effect of Diet on Growth of M. Lepre in Mouse Footpads”
(Leprosy Research Foundation, Loma Linda, CA), Indian Journal of Leprosy 61, no. 3
(July 1989): 360-366; see also R. L. Foster et al., “Nutrition in Leprosy: A Review,”
International Journal of Leprosy 56, no. 1 (1988): 66-68.

33See B. M. Clark et al., “Case-control Study of Armadillo Contact and Hansen’s
Disease,” American Journal of Tropical Medicine and Hygiene 78, no. 6 (June 2008):
962-967; Richard Truman, “Armadillos as a Source of Infection for Leprosy,” Southern
Medical Journal 101, no. 6 (June 2008): 581, 582; S. Bruce et al., “Armadillo Exposure
and Hansen’s Disease: An Epidemiologic Survey in Southern Texas,” 2 parts, Journal of
the American Academy of Dermatology 43, no. 1 (2000): 1:223-228.

34EGW, Selected Messages, 2:423, 424.
35Ibid., 423, reprinted from EGW, Health: How to Live (1865), No. 2, 29.
36Lisa A. Croen et al., “Maternal and Paternal Age Risk of Autism Spectrum Disor-

ders,” Archives of Pediatrics & Adolescent Medicine 161, no. 4 (2007): 334-340.
37EGW, Selected Messages, 2:423.
38Paul D. Thacker, “Biological Clock Ticks for Men, Too: Genetic Defects Linked

to Sperm of Older Fathers,” Journal of the American Medical Association 291 (2004):

212 Understanding Ellen White

1683-1685; cf. New England Journal of Medicine 347, no. 18 (October 2002): 1449-1451;
Jenny Hope, “Birth Defect Risk ‘Rises With Age of the Father,’” London Daily Mail, July
21, 2005, accessed February 8, 2006, www.ndss.org/content.cfm?fuseaction=NwsEvt
.Article&art; M. B. Lauritsen, C. B. Pedersen, and P. B. Mortensen, “Effects of Familial
Risk Factors and Place of Birth on the Risk of Autism: A Nationwide Register-based
Study,” Journal of Child Psychology and Psychiatry 46, no. 9 (2005): 963-971.

39EGW, The Retirement Years (Hagerstown, MD: Review and Herald®, 1990),
114-120.

40Ellen G. White Encyclopedia, ed. Denis Fortin and Jerry Moon (Hagerstown, MD:
Review and Herald®, 2013), s.v. “White, Francis Edward Forga (1913-1992).”

41Don McMahon, “The Nature of Inspiration in the Health Writings of Ellen White,”
“Ellen White and Current Issues” Symposium, April 7, 2008, 5-37.

42EGW, Spiritual Gifts, 3:79, 80.
43O. Stutzer, Geology of Coal (Chicago: University of Chicago Press, 1940), 309,

310; cf. E. E. Thurlow, “Western Coal” Mining Engineering 26 (1974): 30-33; and G. S.
Rogers, “Baked Shale and Slag Formed by the Burning of Coal Beds” U.S. Geological
Survey Professional Paper, 108-A (1918); all cited in Warren Johns, “Ellen G. White and
Subterranean Fires, Part 2” Ministry, October 1977, 19-21.

44Glenn B. Stracher, ed., Geology of Coal Fires: Case Studies From Around the
World, Reviews in Engineering Geology, vol. 18 (Boulder, CO: Geological Society of
America, 2007).

45EGW, Spiritual Gifts, 3:34.
46EGW, Patriarchs and Prophets (Mountain View, CA: Pacific Press®, 1958), 45.
47Ibid., 112; EGW, Education, 129.
48EGW, Spiritual Gifts, 3:63, 75.
49EGW, The Spirit of Prophecy (Battle Creek, MI: Seventh-day Adventist Publishing/

Review and Herald®, 1870-1884), 1:69, 78.
50EGW, Patriarch and Prophets, 81, 82; EGW, Selected Messages, 3:452.
51E.g., consider the following in a letter to the prominent scientist Louis Agassiz:

“Will not the general practical amalgamation fostered by slavery become more general
after its abolition? If so, will not the proportion of mulattoes become greater and that of
the pure blacks less?” Letter from Dr. S. G. Howe to Louis Agassiz, Portsmouth, August
3, 1863, in Louis Agassiz: His Life and Correspondence, ed. Elizabeth Cary Agassiz
(Boston: Houghton, Mifflin, 1885).

52See EGW, Spiritual Gifts, 3:53, 54, 60-64; cf. F. D. Nichol, “Amalgamation of
Man and Beast,” in Ellen G. White and Her Critics (Washington, DC: Review and Her-
ald®, 1951); available online at http://www.WhiteEstate.org/books/egwhc/EGWHCc20
.html#c20.

53EGW, Spiritual Gifts, 3:60.
54Ibid., 75.
55EGW, Manuscript 65, 1899; “Ellen G. White Comments” Gen. 3:18, Seventh-day

Adventist Bible Commentary, ed. Francis D. Nichol (Washington, DC: Review and
Herald®, 1953), 1:1086; EGW, Selected Messages, 2:288; EGW, Manuscript Releases,
16:247 (undated); Nichol, Ellen G. White and Her Critics, 306-322.

56EGW, Review and Herald, August 23, 1892, par. 3.

Chapter Thirteen - Ellen White and Science 213

57B. F. Snook and Wm. H. Brinkerhoff, The Visions of Mrs. E. G. White Not of
God (Cedar Rapids: Cedar Valley Times Book and Job Print, 1866), 9. The Snook and
Brinkerhoff pamphlet was apparently released early in 1866 as Uriah Smith began a series
responding to it in the June 12, 1866, Advent Review and Sabbath Herald.

58Snook and Brinkerhoff, “They Teach Doctrines Contrary to the Bible, Absurd,
Inconsistent and Contradictory,” in The Visions of Mrs. E. G. White Not of God, 9;
emphasis in original.

59Ibid.; emphasis in original.
60EGW, A Sketch of the Christian Experience and Views of Ellen G. White (Saratoga

Springs, NY: James White, 1851), 17; reprinted in EGW, Early Writings (Battle Creek,
MI: Seventh-day Adventist Publishing, 1882), 35.

61EGW, Spiritual Gifts, 1:191; emphasis supplied. See EGW, Early Writings, 275,
276.

62EGW, Testimonies for the Church, 1:201, 202.
63Ibid., 1:360.
64EGW, Manuscript 6, 1891; EGW, Selected Messages, 2:342; EGW, Testimonies for

the Church, 7:223.
65See, e.g., in addition to the already cited letter to Louis Agassiz, John Campbell,

Negro- Mania: Being an Examination of the Falsely Assumed Equality of the Various
Races of Men (Philadelphia: Campbell and Power, 1851), 11. Note that this work argues
against the humanity of African slaves, whereas Howe’s letter seems to assume their
humanity, so “amalgamation” was not necessarily a pejorative term.

66There is a rich literature espousing this view around the time Ellen White wrote.
See, e.g., Ariel [Buckner H. Payne], The Negro: What Is His Ethnological Status? 2nd
ed. (Cincinnati: The Proprietor, 1867), 31.

67EGW, Patriarchs and Prophets, 383.
68EGW, Selected Messages (1896), 2:343, 344.
69For a spectacular example, see Aideen O’Doherty et al., “An Aneuploid Mouse

Strain Carrying Human Chromosome 21 With Down Syndrome Phenotypes,” Science
309, no. 5743 (2005): 2033-2037.

70Phillip Karpwicz, Cynthia B. Choen, Derek J. Van der Kooy, “Developing Human-
Non- Human Chimeras in Human Stem Cell Research: Ethical Issues and Boundries,”
Kennedy Institute of Ethics Journal 15, no. 2 (2005): 107-34; Erika Chueck, “Biologists
Seek Consensous on Guidelines for Stem-Cell Research,” Nature 431, no. 7011 (2004):
885; and Human Fertilisation and Embryology Authority’s statement on its decision
regarding hybrid embryos. September 5, 2007.

71EGW, Counsels on Diet and Foods (Washington, DC: Review and Herald®, 1938),
227.

72EGW, Health Reformer, September 1, 1871.
73EGW, An Appeal to Mothers: The Great Cause of the Physical, Mental, and Moral

Ruin of Many of the Children of Our Time (Battle Creek, MI: Seventh-day Adventist
Publishing, 1864), 62; EGW, Testimonies for the Church, 2:347, 361, 391, 392, 402-410,
469, 470, 481; Testimonies for the Church, 4:97; Testimonies for the Church, 5:78, 91;
EGW, Child Guidance (Washington, DC: Review and Herald®, 1954), 444, 445, 457,
458.

214 Understanding Ellen White

74EGW, Appeal to Mothers, 18.
75Robert Weiss, “Understanding Compulsive Masturbation,” Sexual Recovery, http:/

/www.sexualrecovery .com/resources/articles/understanding-compulsive-masturbation
.php.

76William M. Struthers, Wired for Intimacy: How Pornography Hijacks the Male
Brain (Downers Grove, IL: IVP Books, 2009), 169, 172; see also Patrick J. Carnes,
“Cybersex, Courtship, and Escalating Arousal: Factors in Addictive Sexual Desire”
Sexual Addiction & Compulsivity 8, no. 1 (2001): 45-78; Al Cooper et al., “Online
Sexual Activity: An Examination of Potentially Problematic Behaviors” Sexual Addiction
& Compulsivity 11, no. 3 (2004): 129-43; and G. Holstege et al., “Brain Activation
During Human Male Ejaculation” Journal of Neuroscience 23, no. 27 (October 2003):
9185-9193.

77E. H. Hare, “Masturbatory Insanity: The History of an Idea” Journal of Mental
Science 108 (January 1962): 2, review of W. Malamud and G. Palmer, “The Role Played
by Masturbation in the Causation of Mental Disturbances” Journal of Nervous and Mental
Disease 76 (1932): 220.

78C. C. Pfeiffer, Zinc and Other Micro-Nutrients (New Canaan, CT: Keats, 1978), 45.
79D. F. Horrobin, ed., Zinc (Saint Albans, VT: Vitabooks, 1981), 8.
80D. R. Heimbach, True Sexual Morality (Wheaton, IL: Crossway, 2004), 222, 223.
81Arthur L. White, Ellen G. White: The Early Years, 1827-1862 (Hagerstown, MD:

Review and Herald®, 1985), 1:113, 114.

Chapter Fourteen - Ellen White and Vegetarianism [194]
[195]
[196]
[197]
[198]
[199]

Theodore Levterov

Seventh-day Adventists are known for their promotion of health-
ful living and a vegetarian diet. Although not all Adventists are
practicing vegetarians, the denomination, in general, has upheld
the vegetarian lifestyle as a better option for enhanced health and
longevity. Several recent studies have shown that Seventh-day Ad-
ventists are significantly healthier and live on average seven to ten
years longer than does the general population. 1

Ellen G. White, one of the founders of the movement, has
played a crucial role in the formation of distinctive Adventist lifestyle
practices. Her major health visions in the early 1860s became a
turning point in the Seventh-day Adventist attitude toward healthful
living, including the promotion of vegetarianism. This chapter will
give a brief overview of the history of Ellen White’s acceptance and
practice of a vegetarian diet, and explores her perspectives.

A “great meat eater”: The years leading up to the 1863 health
vision

Ellen White did not address the subject of vegetarianism prior to
her major vision on health in 1863. According to her own record,
she did not possess great health in her teenage and young adult years
during the 1840s and 1850s. Thus being “weak and feeble” and
“subject to frequent fainting spells,” she saw meat as a necessary
article of food for her health. 2 Writing of her experience, she stated:
I have thought for years that I was dependent upon a meat diet for [200]
strength. . . . It has been very difficult for me to go from one
meal to another without suffering from faintness at the stomach, and
dizziness of the head. . . . Eating meat removed for the time these
faint feelings. I therefore decided that meat was indispensable in my
case. 3

215

216 Understanding Ellen White

In 1901, she reflected again how meat was “her principle article
of diet” during those early years of her life. 4 It is not surprising,
therefore, that Ellen White described herself as being a “great meat
eater” 5

Her first visions addressing issues of health and healthful living
during the 1840s and 1850s did not deal with questions of meat
eating. In 1848, for example, she was shown the injurious effects
of tobacco, tea, and coffee and advised believers to give them up.
6 On February 12, 1854, she reported receiving another vision that
dealt in part with issues of bodily cleanliness, temperance, control
of appetites, and the harmful effects of the use of “rich food” (or
spices). 7

It seems that Ellen White’s only reference to meat eating prior
to her major 1863 vision on health was her rebuke of the Haskell
family for agitating the question of abstinence from eating pork
among Sabbatarian believers in the late 1850s. She wrote:

I saw that your views concerning swine’s flesh would prove no
injury if you have them to yourselves; but in your judgment and
opinion you have made this question a test, and your actions have
plainly shown your faith in this matter. If God requires His people
to abstain from swine’s flesh, He will convict them on the matter. .
. . If it is the duty of the church to abstain from swine’s flesh, God
will discover it to more than two or three. He will teach His church
their duty. 8

Note that Ellen White neither condoned nor condemned the
eating of pork at that time. She was, however, against Haskell’s
belief to make abstinence from pork a test of church fellowship
based on the testimony of “two or three.” Another who must be
included among the “two or three” would be Joseph Bates, who
became a vegetarian before the 1844 disappointment. It should also
be noted that there was a robust health reform movement in America
that was advocating vegetarianism before Ellen White’s visions.

James White, in line with his wife’s position, also defended the
eating of “swine flesh,” believing that it was not condemned in the
New Testament. 9 Furthermore, he noted that Sabbatarians had much
greater work to do than to deal with such questions (of meat eating)
that would “only distract the flock of God, and lead the minds of the[201]

Chapter Fourteen - Ellen White and Vegetarianism 217

brethren from the importance of the present work of God among the
remnant”10

In the early 1860s, however, Ellen White’s position on meat
eating would change. After her vision in 1863, she understood the
importance of diet and began to promote vegetarianism. Though
not the first to advocate vegetarian-ism, she helped Seventh-day
Adventists to see the importance of health and to become advocates
of healthful living and a vegetarian diet.

A promoter of vegetarianism: 1863 to 1893

Ellen White received her first major vision on health on June
6, 1863, at the home of Aaron Hilliard in Otsego, Michigan. Al-
though the vision contained specific instructions concerning the
health habits of James and Ellen White in particular, there were a
number of general core principles related to healthful living, includ-
ing diet and meat consumption. Among those were the harmful
effects of pork eating and the benefit of vegetarianism. 11 Thus she
wrote that “in order to preserve health, temperance in all things is
necessary. . . . The eating of pork has produced scrofula, leprosy
and cancerous humors. Pork-eating is still causing the most intense
suffering to the human race.” 12 Concerning meat in general she
noted that “there are but a few animals that are free from disease.
. . . They are killed, and prepared for the market, and people eat
freely of this poisonous animal food. Much disease is caused in this
manner. . . . Many die of disease caused wholly by meat-eating, yet
the world does not seem to be the wiser.” 13

On December 25, 1865, in Rochester, New York, Ellen White
received an additional major vision on health. This time she was
shown that health reform had to become an essential part of the
Seventh-day Adventist mission. She wrote: “The health reform,
I was shown, is a part of the third angel’s message and is just as
closely connected with it as are the arm and hand with the human
body. I saw that we as a people must make an advance move in this
great work.” 14 She also urged Seventh-day Adventists to establish
their own health institution in order to help people live better and
healthier lives. As a result, Seventh-day Adventists would build

218 Understanding Ellen White

medical institutions, publish health literature, and become promoters
of healthful living, including vegetarianism. 15

In general, Ellen White followed a vegetarian diet after her vision
in 1863. One year later, she noted that since the Lord presented to
her “the subject of meat eating in relation to health,” she left “the
use of meat.” As she acknowledged:

For a while it was rather difficult to bring my appetite to bread,
for which formerly, I have had but little relish. But by persevering, I[202]
have been able to do this. I have lived for nearly one year without
meat. . . . Yet my health has never been better than for the past
six months. My former faint and dizzy feelings have left me My
appetite is satisfied. My food is eaten with a greater relish than ever
before I have no trouble with dropsy or heart disease. I have within
eight months lost twenty-five pounds of flesh. I am better without it.
I have more strength than I have realized for years. 16

In 1869 she wrote to Edson, her son, that she (and James White)
were “strict” in their diet to follow “the light” that God had given
them and advised him to follow the same path. “We have advised
you not to eat butter and meat,” she wrote. “We have not had it on
our table. I should hope you would feel that we had advised you
for your good and not to deprive you of these things because of any
notions of our own.” 17

During the same year, speaking at the Battle Creek Sanitarium,
Ellen White again reported that since she had received “the health
reform message” she had not changed her course “a particle.” As
she put it:

I have not taken one step back since the light from heaven upon
this subject [diet] first shone upon my pathway. I broke away from
everything at once,—from meat and butter, and from three meals,—
and that while engaged in exhaustive brain labor, writing from early
morning till sundown I was a great meat eater. But when faint, I
placed my arms across my stomach and said: “I will not taste a
morsel. I will eat simple food, or I will not eat at all.” Bread was
distasteful to me. I could seldom eat a piece as large as a dollar
[coin]. Some things in the reform I could get along with very well,
but when I came to the bread I was especially set against it. When
I made these changes I had a special battle to fight. The first two
or three meals, I could not eat. I said to my stomach: “You may

Chapter Fourteen - Ellen White and Vegetarianism 219

wait until you can eat bread.” In a little while I could eat bread, and
graham bread, too. This I could not eat before; but now it tastes
good, and I have had no loss of appetite. 18

Evidently, Ellen White’s decision to follow a meatless diet was
not without personal struggles. However, as she attested many years
later, following the health principles revealed to her in 1863 was a
“great blessing” and she was enjoying “better health” at the age of
seventy-six (in 1904) than during her youthful years. 19

Although her habitual practice was to avoid eating meat, there
were times when she used meat. 20 First, Ellen White sometimes [203]
departed from her usual meatless diet while traveling. Being a
major leader of the Seventh-day Adventist Church, she and James
White traveled quite extensively. Traveling in the nineteenth century,
however, was not as convenient and comfortable as today. Under
such circumstances, as Roger Coon rightly observes, “it was difficult,
and sometimes impossible, to follow a strictly vegetarian diet.” 21

Related to the traveling issues was the Whites’ dependence on
the “hospi-tality” of fellow believers. Since the majority of them
were poor, it was difficult for many to discard meat entirely. Plus,
fruits and vegetables were available only in season. 22 In 1878,
for example, Ellen White described how they had spent Christmas
with a poor family while in Denison, Texas. “We had a quar-ter
of venison cooked and stuffing,” she wrote. “It was as tender as
chicken. We all enjoyed it very much. There is plenty of venison
in [the] market. I have not seen in years so much poverty as I have
seen since I have come to Texas. Brother Moore has had poor health
and he has nothing—not a cent to get provisions with. We must help
that family or they must suffer for the very necessaries of life” 23

In another letter from 1895, while living in Australia, Ellen White
described again that many Adventist families were prevented from
having a meatless diet because of poverty and difficult conditions.
She noted:

I have been passing through an experience in this country [Aus-
tralia] that is similar to the experience that I had in new fields in
America. I have seen families whose circumstances would not per-
mit them to furnish their table with healthful food. Unbelieving
neighbors have sent them in portions of meat from animals recently
killed. They have made soup of the meat, and supplied their large

220 Understanding Ellen White

families of children with meals of bread and soup. It was not my
duty, nor did I think it was the duty of any one else to lecture them
upon the evils of meat-eating.

I feel sincere pity for families who have newly come to the faith,
and who are so pressed with poverty that they know not from whence
their next meal is coming. It is not my duty to discourse to them on
healthful eating. There is a time to speak and a time to keep silent.
24

Clearly, Ellen White was well aware of the difference between
the ideal diet and the real circumstances of believers. In situational
circumstances she believed that God wanted us “to have common
sense” and to “reason from common sense.” 25 And Ellen White
seemed to have followed this principle in all her counsels, including
vegetarianism.

Another time when Ellen departed from a vegetarian diet was
during a transition to a new cook. According to W. C. White,[204]
most new cooks who joined the White family did not know how to
prepare vegetarian dishes. During those times, Willie wrote, “our
table showed some compromise between the standard which sister
White was aiming at and the knowledge and experience and standard
of the new cook.” 26 Not surprisingly, in 1892 Ellen White wrote
from Australia to the General Conference president O. A. Olsen that
she would pay a “higher price for a cook than for any other part of
my work Were I to act over the preparation in coming to this place,
I would say, Give me an experienced cook who has some inventive
powers to prepare simple dishes healthfully, and that will not disgust
the appetite. I am in earnest in this matter.” 27

Ellen White also seemed to have used meat (or spoke sympa-
thetically of others who used it) for remedial purposes. In 1874, for
example, she noted that James White bought some meat for May
Walling, her grandniece, because she was sick. 28 According to
Arthur White’s recollection, Ellen White was also once advised to
eat a soup of oysters for her upset stomach. 29 We must note, of
course, that the Seventh-day Adventist position on clean and unclean
meats grew with time and oysters were not initially understood to
be unclean. 30 In 1881, John H. Kellogg also advised Ellen White,
who was suffering from “severe attacks of headache and nervous

Chapter Fourteen - Ellen White and Vegetarianism 221

prostration,” among other things, to eat “a little fresh meat, or game
of any kind.” 31

Remarkably, Ellen White seemed to have had a very balanced
position on the use of meat for medical purposes. On one side, she
advised people to be cautious concerning the therapeutic use of meat
because of diseases found in animals. 32 On the other, she spoke
against the total abandonment of meat for certain medical cases. In
her publication on “health” in the Youth Instructor , for instance,
she encouraged the eating of “fruit and vegetables and bread.” At
the same time, however, she also recognized that those who had
“feeble digestive organs” could use meat when they could not “eat
vegetables, fruit, or porridge.” 33 In 1895, she wrote to Dr. John H.
Kellogg that while he had to encourage a vegetarian diet for better
health, he was to make no such demands from people suffering from
terminal diseases. Such people, Ellen White advised, were not to be
“ burdened with the question as to whether they should leave meat
eating or not. Be careful to make no stringent resolutions in regard
to this matter.” 34 She made the same point to Dr. and Mrs. Kress
and their patients in 1905, noting that people dying of consumption
(tuberculosis) and asking for chicken broth “should have it.” At the
same time, however, her advice was not to be used as an “excuse
for others to think [that] their case required the same diet.” 35 Thus
Ellen White’s approach to meat eating in cases of sickness varied on [205]
a case-by-case basis.

There were also times when Ellen White used meat in emergency
situations. In 1873, for example, the Whites were in the mountains
of Colorado when their wagon broke down. While waiting for
the repaired parts to be brought back, their food supplies began
to run low. As Ellen White reported in her diary, Willie and their
companion “brother Glover” did some hunting and fishing and for
the following few days they ate some fish and meat in order to
survive. 36

In addition, there might have been times, at least according to
some of Ellen White’s critics, when she might have eaten meat
when it had not been absolutely necessary to do so. 37 Even if these
accounts are correct, Ellen White never hid the fact that she had used
meat occasionally after her 1863 vision. After all, as we have noted,
she was a “great meat eater” and at times she struggled to abandon

222 Understanding Ellen White

meat completely. Moreover, she never considered eating meat a sin.
Writing to Adventist colporteurs, for example, she advised “every
Sabbath keeping [sic] canvasser to avoid meat eating, not because it
is regarded as sin to eat meat, but because it is not healthful“ 38

Thus Ellen White, in the period after her major visions on health
in the 1860s, accepted and spoke of vegetarianism as the ideal diet
for health. She also, in general, practiced vegetarianism, although at
times she continued to eat meat. This, however, would change in the
beginning of the 1890s.

Becoming a strict vegetarian: 1894-1915

In January 1894, Ellen White came to a major transition in her
dietary life-style as she made a decision to become a strict vege-
tarian. According to her own recollection, while she was attending
the Brighton camp meeting, near Melbourne, Australia, she was
approached by a Catholic woman who prompted her to think about
the cruelty toward animals killed for meat. Ellen White described
the event later: “But when the selfishness of taking the lives of ani-
mals to gratify a perverted taste was presented to me by a Catholic
woman, kneeling at my feet, I felt ashamed and distressed. I saw it
in a new light, and I said, I will no longer patronize the butchers. I
will not have the flesh of corpses on my table“ 39

Interestingly, while Ellen White spoke mostly of the health bene-
fits of vegetarianism, she made a personal decision to become a strict
vegetarian because of ethical concerns—the cruelty against animals.
It was not the first time that Ellen White spoke of animal cruelty in
relation to vegetarianism. In 1864, for example, when she wrote out
the health principles of her first major vision on health, she noted
that “some animals are inhumanly treated while being brought to the
slaughter. They are literally tortured, and after they have endured[206]
many hours of extreme suffering, are butchered.” 40 Later in 1905,
in her classic work on health, The Ministry of Healing, Ellen White
combined the two arguments together. 41 Nevertheless, it seems
that most of the time her emphasis was on the healthy benefits of a
vegetarian lifestyle rather than on ethical concerns.

It seems that Ellen White kept her pledge not to use meat after the
Brighton camp meeting in 1894. A year later, she wrote that “since

Chapter Fourteen - Ellen White and Vegetarianism 223

the camp-meeting at Brighton [January, 1894] I have absolutely
banished meat from my table. It is an understood thing that whether
I am at home or abroad, nothing of this kind is to be used in my
family, or come upon my table” 42 In 1896, she noted again that while
before she had permitted meat to be served at her house occasionally,
after the Brighton camp meeting, she did not allow that to happen.
“All who come to my table are welcome,” she wrote, “but I place
before them no meat. Grains, vegetables, and fresh and canned fruit
constitute our table fare.” 43 In 1908, she affirmed again that it had
been “many years since I have had meat on my table at home.” 44

Intriguingly, while Ellen White seemed to have given up meat
eating, she continued to occasionally consume fish (at least for a
time) after her 1894 experience. In a letter to A. O. Tait, written in
1895, for instance, she noted that while her family did not eat any
meat, they had some fish from time to time. 45 On another occasion,
she asked her son to get some fish for the workmen on their orchard
in Australia. 46 In 1896, in a letter to her niece, Mrs. Mary Watson,
she again wrote: “Two years ago I came to the conclusion that there
was danger in using the flesh of dead animals, and since then I have
not used meat at all. It is never placed on my table. I use fish when
I can get it. We can get beautiful fish from the salt water lake near
here.” 47 Thus while Ellen White did not eat meat, she continued
to use fish as part of her vegetarian diet. Even today, some people
don’t consider fish “meat.”

By the beginning of the twentieth century, however, Ellen White
would become more and more “afraid” of eating even fish because of
pollution and contamination of the waters. Eventually she stopped
consuming fish as well. 48

As Ellen White practiced vegetarianism and saw the health ben-
efits of it, she became more and more forceful in her call to church
members for being more faithful in health reform and vegetarian
diet. In a letter to the Maxon family, for example, in 1896, Ellen
White wrote: “You have told me what advantage a meat diet is to
you I must tell you what a non-flesh diet has done for me.” She then
described in some detail her health challenges during her earlier
years. Then she concluded: “I have written this to give you some [207]
idea of how we live. I never enjoyed better health than I do at the
present time, and never did more writing.” 49 In The Ministry of

224 Understanding Ellen White

Healing, she wrote again that “flesh [food] was never the best food
In all cases educate the conscience, enlist the will, supply good,
wholesome food, and the change will be readily made, and the de-
mand for flesh will soon cease. Is it not time that all should aim to
dispense with flesh foods?” 50

Ellen White’s excitement over the benefits of vegetarianism
seemed to culminate in 1908, when she suggested in a private letter
to A. G. Daniells, the General Conference president, for Adven-
tists to sign an “anti-meat” pledge. 51 After a followup discussion,
however, it was agreed that a broad education among members on
the importance of health reform and diet would be more profitable
instead of signing “anti-meat” pledges. 52 Ellen White’s testimony,
entitled “Faithfulness in Health Reform,” that was read to the dele-
gates at the General Conference in Washington, D.C., on May 31,
1909, was a result of that decision. Part of the testimony described
the benefits of vegetarian diet over flesh foods. 53 Thus Ellen White
became more forceful in her appeals for a stricter vegetarian lifestyle
after she herself became a stricter vegetarian and experienced its
benefits.

Ellen White and a vegan diet

One additional aspect of Ellen White’s approach to vegetarianism
that needs to be briefly considered is her use of dairy products and
eggs. Ellen White’s principal health concern for animal products
was disease. This was true of meat, and it was also true of dairy
products. Two statements make this clear. “The time may come
when it will not be safe to use milk. But if the cows are healthy and
the milk thoroughly cooked, there is no necessity of creating a time
of trouble beforehand.” 54 “If milk is used, it should be thoroughly
sterilized; with this precaution, there is less danger of contracting
diseases from its use.” 55 In her own experience she followed this
practice and as far as can be determined, never discarded the use
of dairy products. She wrote in 1908 of her practice. “We eat no
meat or butter [she used cream instead], and use very little milk in
cooking”56 D. H. Kress, an Adventist physician, strongly promoted
a strict vegan diet. He had personally avoided all meat, dairy, and
eggs for an extended period of time. In 1901, he developed some

Chapter Fourteen - Ellen White and Vegetarianism 225

serious health problems and received a letter from Ellen White with
the following counsel:

When you see that you are becoming weak physically, it is
essential for you to make changes, and at once. Put into your diet
something you have left out. It is your duty to do this. Get eggs from
healthy fowls. Use these eggs cooked or raw. Drop them uncooked [208]
into the best unfermented wine you can find. This will supply that
which is necessary to your system. 57

Though her statements on a vegan diet are mostly tentative,
she did write more definitely about the future and the use of dairy
products. “The light given me is that it will not be very long before
we shall have to give up any animal food. Even milk will have to be
discarded. Disease is accumulating rapidly.” 58 The determination
of when this time has arrived seems to be left to the individual and
should not be mandated. It is important to recognize that Ellen White
should not be used to definitively argue for a vegan diet.

Major perspectives on Ellen White and vegetarianism

In conclusion, there are several perspectives to be noted on the
question of Ellen White and vegetarianism. First, Ellen White af-
firmed that vegetarianism was the best and the ideal diet for humans.
Her appeal for a vegetarian life-style was based primarily on two
arguments: (1) health benefits; and (2) ethical concerns, particularly
the cruelty toward animals. 59 Although she at times used meat even
after her 1863 vision, she had always affirmed that a vegetarian diet
led to better health and a better quality of life. Her own life was
also a testimony to that fact, as she often acknowledged. Interest-
ingly, after her decision to abstain from meat eating entirely in 1894,
Ellen White became even more forceful in her appeal to believers to
live according to the ideal biblical health principles that included a
vegetarian diet. Even so, she did not consider meat eating a sin.

A second perspective was Ellen White’s own experience and
practice of vegetarianism. Evidently, her understanding on the issue
developed with time. As we have noted, even after her 1863 ma-
jor vision on health, she continued to consume meat occasionally,
though she generally abstained from placing meat on her own table.
At times, she fought personal battles over her appetite and meat

226 Understanding Ellen White

craving. She, however, did not consider such events as a denial of
the general health principles that she followed. After all, Ellen White
viewed health as a principle, while she considered vegetarianism as
an application whose practices could vary according to contextual
situations. It was this distinction that led Ellen White to refuse, even
in later years, to make vegetarianism a “ test of fellowship.” 60

Based on her own experience, Ellen White advocated patience
with people who were trying to advance in health reform and diet.
“We should be very cautions not to advance too fast,” she warned,
“lest we be obliged to retrace our steps. In reform we would better
come one step short of the mark than to go one step beyond it. . . .[209]
We must lead the people along patiently and gradually, remembering
the hole of the pit whence we were digged.” 61

A third perspective was Ellen White’s advice against “extremes”
in vegetarianism. While she believed that a vegetarian diet was
best, she also acknowledged that there were times when it was not
possible. Therefore, she always recommended a principle-based
and “common sense” approach to vegetarianism. One of her best
counsels reads:

There is real common sense in dietetic reform. The subject
should be studied broadly and deeply, and no one should criticize
others because their practice is not, in all things, in harmony with
his own. It is impossible to make an unvarying rule to regulate every
one’s habits, and no one should think himself a criterion for all. Not
all can eat the same things. Foods that are palatable and wholesome
to one person may be distasteful, and even harmful, to another. 62

Thus Ellen White’s positions on vegetarianism may helpfully
serve Seventh- day Adventists, and even those who are not, as they
continue to promote and encourage a vegetarian diet as the best
and the most healthful lifestyle option for people today. Moreover,
the relation of vegetarianism to health and ethical concerns, the
understanding that health reform is a growing experience, being
sensitive and patient with people who are trying to change, and
avoiding “extremes” in diet are useful lessons to remember as the
denomination continues to advocate vegetarianism in the twenty-first
century.

Chapter Fourteen - Ellen White and Vegetarianism 227

1See, e.g., Gary E. Frasier, Diet, Life Expectancy, and Chronic Disease: Studies
of Seventh-day Adventists and Other Vegetarians (New York: Oxford University Press,
2003); Dan Buettner, The Blue Zones: Lessons for Living Longer From the People Whove
Lived the Longest (Washington, DC: National Geographic, 2008), 123-165.

2See Ellen G. White [EGW], Testimonies for the Church (Mountain View, CA:
Pacific Press®, 1948), 9:158.

3EGW, Spiritual Gifts (Battle Creek, MI: Seventh-day Adventist Publishing, 1864),
4:153.

4EGW to Brethren and Sister, July 15, 1901, Letter 83, 1901 (Silver Spring, MD:
Ellen G. White Estate).

5EGW, Testimonies for the Church, 2:371.
6James White, “Western Tour: Kansas Camp-Meeting,” Review and Herald, Novem-

ber 8, 1870, 165. See also EGW to Brother Barnes, December 14, 1851, Letter 5, 1851.
7EGW, “Reproof for Adultery and Neglect of Children,” Manuscript 1, 1854.
8EGW, Testimonies for the Church, 1:206, 207.
9See James White, “Swine Flesh,” Review and Herald, May 23, 1854, 140. James

White’s position was based on his misinterpretation of Acts 10.
10Ibid.
11EGW, Spiritual Gifts, 4:120-151. For a list of the health principles of Ellen White’s

1863 vision see also: Herbert E. Douglass, Messenger of the Lord: The Prophetic Ministry
of Ellen G. White (Nampa, ID: Pacific Press®, 1998), 283, 284.

12EGW, Spiritual Gifts, 4:146.
13Ibid., 146, 147.
14EGW, Testimonies for the Church, 1:486.
15For general information on the development of the Seventh-day Adventist health

message, see Richard W Schwarz and Floyd Greenleaf, Light Bearers: A History of
the Seventh-day Adventist Church, rev. ed. (Nampa, ID: Pacific Press®, 2000), 100-
113; Dores E. Robinson, The Story of Our Health Message (Nashville, TN: Southern
Publishing, 1965).

16EGW, Spiritual Gifts, 4:153, 154.
17EGW to J. Edson White, May 25, 1869, Letter 5, 1869;emphasissupplied.
18EGW, Testimonies for the Church, 2:371, 372.
19See EGW, “Lessons From the Third Chapter of Revelation,” Manuscript 50, 1904.
20I am indebted to Roger Coon for most of this information. See Roger Coon, Ellen

White and Vegetarianism: Did She Practice What She Preached? (Boise, ID: Pacific
Press®, 1986).

21Ibid., 11.
22Ibid., 12, 13.
23EGW to Dear Family at Battle Creek, December 26,1878, Letter63, 1878.
24EGW to O. A. Tait, June 6, 1895, Letter 76, 1895.
25EGW, Selected Messages (Washington, DC: Review and Herald®, 1980), 3:217.
26Cited by Arthur L. White in a letter to Anna Frazier, December 18, 1935 (White

Document File-144-e, Heritage Research Center [HRC], Loma Linda University [LLU],
Loma Linda, CA).

228 Understanding Ellen White

27EGW to Brother Olsen, January 1892, Letter 19c, 1892.
28EGW to Clarence, February 15, 1874, Letter 12, 1874.
29Arthur White, “The Dietary Witness of the E. G. White Household” (unpublished

paper, Center for Adventist Research, Andrews University, Berrien Springs, MI).
30For a discussion on the issue of clean and unclean meats among early Seventh-day

Adventists, see Ron Graybill, “The Development of Adventist Thinking on Clean and
Unclean Meats” (White Document File, 144-e, HRC, LLU).

31J. H. Kellogg to EGW, September 17, 1881.
32See, e.g., EGW and James White, Christian Temperance and Bible Hygiene (Battle

Creek, MI: Good Health Publishing, 1890), 118.
33EGW, “Words to Students: Health” Youth’s Instructor, May 31, 1894, 174.
34EGW to John H. Kellogg, July 10, 1896, Letter 54, 1896.
35EGW to Brother and Sister Kress, July 11, 1905, Letter 213, 1905.
36EGW, “Diary: September 1 to 30, 1873” Manuscript 11, 1873.
37These matters are discussed in more detail in: A Critique of Prophetess of Health

(Washington, DC: Ellen G. White Estate, 1976), 78-81. The booklet was a response
to Ronald L. Numbers, Prophetess of Health: A Study of Ellen G. White (New York:
Harper & Row, 1976). Note also that most of the critical arguments against Ellen White’s
dietary practices have been based on letters by John H. Kellogg after his leaving of
the Adventist Church in 1907 and becoming somewhat critical of her prophetic claims.
Kellogg’s records, therefore, may be one-sided and may not give the full and the most
truthful picture of Ellen White. For a brief overview of the Kellogg crisis, see Richard
Schwarz, “The Kellogg Schism: The Hidden Issues” Spectrum (Autumn 1972): 23-39.

38Ellen G. White, “Counsels to Our Colporteurs Regarding Carefulness in Diet,”
Manuscript 15, 1889; emphasis supplied.

39EGW to Dr. and Mrs. Maxon, August 30, 1896, Letter 73a, 1896; emphasis
supplied.

40EGW, Spiritual Gifts, 4:147, 148.
41EGW, The Ministry of Healing (Washington, DC: Review and Herald®, 1905),

311-317,
42EGW to O. A. Tait, June 6, 1895, Letter 76, 1895.
43EGW to Dr. and Mrs. Maxon, August 30, 1896, Letter 73a, 1896.
44EGW to J. Edson White, February 5, 1908, Letter 50, 1908.
45EGW to O. A. Tait, June 6, 1895, Letter 76, 1895.
46EGW to Willie White, August 6, 1895, Letter 149, 1895.
47EGW to Mary [Clough] Watson, July 9, 1896, Letter 128, 1896; emphasis supplied.
48See, e.g., EGW to O. A. Tait, June 6, 1895, Letter 76, 1895; EGW, The Ministry of

Healing, 314, 315.
49EGW to Dr. and Mrs. Maxon, August 30, 1896, Letter 73a, 1896.
50EGW, The Ministry of Healing, 313, 317.
51EGW to A. G. Daniells, March 29, 1908, Letter 162, 1908. Ellen White wrote the

letter in March, but she did not mail it until May 1908. This letter was never published for
general use either by Ellen White or by the White Estate Trustees. Note also that Ellen
White never wrote any “anti-meat” pledge but only suggested it as an idea. For more
information on the topic, see White Document File-509, HRC, LLU.

Chapter Fourteen - Ellen White and Vegetarianism 229

52See W. C. White to Conference Presidents and Leaders in Our Medical Missionary
De-partment, “The Anti-Meat Pledge,” June 6, 1929 (White Document File-509, HRC,
LLU).

53See EGW, Testimonies for the Church, 9:153—166.
54EGW to Bro. and Sr. Farnsworth, May 29, 1901, Letter 39, 1901.
55EGW, The Ministry of Healing, 302.
56EGW to J. H. Kellogg, April 17, 1899, Letter 73, 1899.
57EGW to D. H. Kress, May 29, 1901, Letter 37, 1901.
58EGW, “The Avondale Health Retreat,” Union Conference Record (Australasian),

July 26, 1899, 5.
59See EGW, The Ministry of Healing, 311-317, where she combines the two argu-

ments together.
60EGW, Testimonies for the Church, 9:159.
61Ibid., 3:20, 21.
62EGW, The Ministry of Healing, 319, 320.

Chapter Fifteen - The History and Work of the[210]
[211]
[212]
[213]

Ellen G. White Estate

James R. Nix

Whether or not my life is spared, my writings will constantly speak,
and their work will go forward as long as time shall last. My

writings are kept on file in the office, and even though I should not
live, these words that have been given to me by the Lord will still

have life and will speak to the people.1

The four Ellen G. White wills

By 1907, when she made this prediction, Ellen White already
had commissioned at least three wills in her effort to preserve and
promote her writings following her death. And there would still
be one more before the final 1912 will that was probated shortly
after her death on July 16, 1915. 2 Although each succeeding will
between 1891 and 1912 further refined Mrs. White’s plans, one fact
is clearly evident in each of them: Ellen White expected her writings
to be of continuing service to the church following her death.

Before leaving for Australia in 1891, Ellen White drafted a no
longer extant will about which very little is known. In it, she is
reported to have left the major responsibilities to her son, William C.
(Willie) White. 3 Around 1898, Ellen White had a dream that caused
her to think that she probably would not live until the Lord’s return,[214]
an impression that doubtless kept her drafting wills until achieving
one that was to her satisfaction. 4

On October 6, 1901, a year after returning to America from
Australia, Ellen White signed a new will, drawn up by her friend,
Nellie H. Druillard, an Adventist businesswoman. 5 It was prepared
without the knowledge of either of Ellen White’s two sons. Her
literary and property rights were to go to her sons, Ed- son and W.
C. White. Edson also would receive his mother’s library, while

230

Chapter Fifteen - The History and Work of the Ellen G. White Estate 231

Willie would get $5,000 to help educate his children. Half of all
future royalties from the sale of her books was to be used to translate,
publish, and distribute her books, as well as to support various church
mission, social, and education projects. She named her two sons as
executors. The first hint of a trustee concept is found in an attached
note suggesting that her literary assets be held in trust by her two
sons and Elder S. N. Haskell as a “perpetual trust” for the uses
detailed in her will.

Obviously not yet satisfied, Ellen White signed a revised will on
August 14, 1906. For some reason, according to a handwritten note
on it, the will was not acceptable to the General Conference officers.
This time her literary estate was to be maintained by a committee of
five persons, elected by the General Conference. Also, four specified
individuals were to receive $500 each. Her personal property would
be divided between her two sons. Initially, half of the assets from her
literary estate were to go to liquidate her indebtedness, 30 percent
was to be divided between her two sons, and 20 percent was to
be used to translate and publish her books. After her debts were
liquidated, the 50 percent specified for debt liquidation was to be
used for improving her books. Her son W. C. White was named
sole executor of the estate. Why this will was not acceptable to the
General Conference officers is unknown.

In 1909, Ellen White prepared yet another revision. In this
unsigned draft will, W. C. White again was named sole executor.
The same four individuals were each still to receive $500, and both
Willie and his brother were bequeathed certain specified items. Her
literary estate itself was to be entrusted to a committee of five,
including W. C. White; the president and secretary of the General
Conference; and two others to be named by the General Conference
in session. From her literary estate, 70 percent of the profits were
designated to liquidate her indebtedness, after which the money
would go to improve her books as well as to support the general
missionary work of the church. The remaining 30 percent would be
divided between her two sons. Neither this will nor the 1906 version
previously described included any of the specific social or education
projects specified in the 1901 will.

On February 9, 1912, Ellen White signed the will that was filed [215]
at the time of her death. San Francisco attorney, Theodore A. Bell,

232 Understanding Ellen White

prepared it for $25.85. 6 Ellen White apparently never met with the
attorney but rather conveyed her wishes to him through W. C. White.
Besides stipulating Ellen White’s instructions for the handling of
her estate following her death—including her literary estate—the
attorney also included a provision whereby if the trusts were ever
terminated, the remaining assets would revert directly to W. C.
White or his heirs. 7

Although very interested in the disposition of Ellen White’s
literary estate, it appears that General Conference president A. G.
Daniells had no input whatsoever in the will that was finally signed.
8 W. C. White and Charles H. Jones, manager of the Pacific Press,
were named executors of her estate. 9

Contained in the probated will were many of the same provisions
as in the previous ones. Five named individuals were each to receive
$500. Ellen White’s son Edson was to receive $3,000. The rights
to several of her books, including Education, were willed to Ellen
White’s other son, Willie, as were her rights to two of Edson’s books
that she had received in exchange for money that she had loaned her
elder son. W. C. White also was to receive his mother’s personal
library as well as all manuscripts, letters, diaries, and other writings
not left to her five literary estate trustees. Her personal property was
to be divided between her two sons.

The trusteeship established in her will specified five individuals
by name: W. C. White, her son; Clarence C. Crisler, her secretary;
Charles H. Jones, manager of the Pacific Press; Francis M. Wilcox,
editor of the Review and Herald; and Arthur G. Daniells, president
of the General Conference. To them were left all her rights to the
copyrights and bookplates for most of her twenty-four books then in
print. In addition, they were given her general manuscript file and
the indexes for it, plus her office library and furniture.

Although “self-perpetuating” is not actually mentioned in the
will, provision was made for filling any future vacancies among her
trustees, or their successors, by a majority of the remaining trustees.
Should the surviving trustees ever not agree upon someone to fill a
vacancy, the executive committee of the General Conference was to
appoint the new trustee.

Royalty income was to be divided by the trustees as follows: (1)
20 percent of the net proceeds was to be divided equally between

Chapter Fifteen - The History and Work of the Ellen G. White Estate 233

each of her sons; (2) 5 percent was to be used as an education
trust for her grandchildren and great-grandchildren, or other worthy
individuals. The balance was to be used to pay her debts. If there was [216]
any remaining income, it was to be used to improve the publication
of her books then in print, produce additional translations, print
new compilations from her manuscript file, assist with the general
missionary work of the denomination, and support mission schools
operated by the “Negro Department” of the General Conference,
as well as to support mission schools for illiterate Whites in the
southern states of the United States.

Estate debt resolution

Following Ellen White’s death, the probate court appointed
three appraisers to value her estate. They estimated its worth at
$65,721.8710 against an indebtedness of $87,250.00,” 11 leaving an
overall deficit balance of $21,528.13. Throughout her lifetime, Ellen
White had donated heavily to support the work of the church, some-
times borrowing money on which she paid interest—at least once
as high as 7 percent—in order to have funds to donate to church
projects. 12 Additionally, money was borrowed to pay for preparing
and printing the several books published during the last fifteen years
of her life, 13 not to mention the ongoing preparation of other book
manuscripts that were in various stages of readiness at the time of her
death. 14 Ellen White also had lent money to both of her surviving
sons. 15

In fairness to Ellen White, she died with no idea that her es-
tate was insolvent. According to the financial records maintained
by her accountant, her net worth was considerably more than her
indebtedness. 16 The difference between her net value as shown
on the accountant’s books and the value of the estate arrived at by
the court appraisers was due to the way the two totals were figured.
The court appraisers based their appraisal upon what they thought
things would sell for in an immediate court-appointed sale, whereas
the accountant figured Ellen White’s net worth at the value that the
book manuscripts, printing plates, and so on, had originally actually
cost to produce. Neither figured the potential future value of the
royalty income generated from the sale of Ellen White’s books. A

234 Understanding Ellen White

few weeks prior to Ellen White’s death, several of her future trustees
met at Elmshaven, and compared her net worth to her obligations.
They were satisfied that the estate could cover all her debts. 17

Because Ellen White’s estate did not have sufficient readily avail-
able assets to cover her indebtedness, in accordance with California
law the court required that an estate sale be conducted. 18 On Octo-
ber 2, 1916, the General Conference paid $87,250.0019 to acquire
the entire estate, including Elmshaven. 20 Legally, Ellen White’s
estate ceased to exist, though church leaders seem to have viewed
the purchase more as a loan to the estate than as an actual purchase[217]
of it. 21 Prior to that sale, the court would have received a copy
of the terms of the agreement that had been worked out between
the executors of the estate and the General Conference22 planning
to honor some provisions of Ellen White’s will, though not all of
them. 23 One provision that was honored was the trust arrangement
whereby the five trustees named by Ellen White24 received her gen-
eral unpublished letter and manuscript file. Eventually, the trustees
repaid at 4 percent interest the estate’s entire indebtedness to the
General Conference. This was from royalties earned on the sale of
Ellen White’s books. 25 The repayment arrangement was in harmony
with the intent of Ellen White’s original will. 26 Honored also was
the provision leaving her personal effects to her sons. 27

Responsibilities of the White Estate

A summary of the responsibilities relating to Ellen White’s lit-
erary estate that her trustees still perform, based upon provisions
in her will, is as follows: (1) Protect the copyrights to her writings,
plus care for and improve the overall appearance of her books in the
English language; (2) prepare and promote the translation and publi-
cation of her books in languages other than English; and (3) provide
for the physical custody of her files and literary manuscripts, includ-
ing all general file materials and indexes not provided for elsewhere
in her will, as well as prepare for publication new compilations
gleaned from her unpublished writings. 28

In more recent years, several additional assignments have come
to the White Estate. They include (1) acquainting Seventh-day Ad-
ventists with Ellen White and her writings; (2) operating White

Chapter Fifteen - The History and Work of the Ellen G. White Estate 235

Estate branch offices, plus oversee the operation of the Ellen G.
White Seventh-day Adventist research centers located in all of the
world divisions; and (3) in 1996, the General Conference Executive
Committee voted to ask the White Estate to be responsible for pro-
moting and preserving the heritage of the denomination on behalf of
the General Conference. 29

History of access to unpublished materials

For twenty-two years following Ellen White’s death, her un-
published letters and manuscripts continued to be preserved in the
fireproof vault attached to the back of the office building behind her
Elmshaven home. 30

Initially, the majority of the White trustees, as well as the officers
of the General Conference, were opposed to the publication of any
Ellen White materials not printed during her lifetime. 31 They felt
that only Ellen White could properly publish, or make available for [218]
research, her unpublished materials. Both Clarence Crisler and W.
C. White, the two trustees who had worked most closely with Ellen
White during her lifetime, urged the judicious use of some previ-
ously unpublished materials in future compilations. The two men
correctly pointed out that Ellen White’s will specifically authorized
the “printing of compilations from [her] manuscripts,“ 32 but they
were overruled. 33 It was not until Medical Ministry was published
in 1932 that an official Ellen White compilation came out containing
any previously unpublished Ellen White materials. 34

During the lifetime of the five original trustees, several sig-
nificant things occurred. A number of Ellen White’s books were
translated and published in languages other than English. Several
new compilations in English came out. A simple letter identification
code for each book was developed, making possible the first Index
to the Writings of Ellen G. White, published in 1926. The loan from
the General Conference was repaid by the 1930s. 35 The trustees
incorporated in 1933, ensuring the legal status of the White Estate.
The office of the estate was transferred to the General Conference
building in Takoma Park, Maryland, in 1938.

Throughout its history, the White Estate has sought a balance
between those wishing access to everything Ellen White wrote and

236 Understanding Ellen White

those who thought that the existence of the estate was pointless. As
recently as the 1960s, the last General Conference officer retired
who reportedly did not think the White Estate was even needed. 36

The last General Conference department head who reportedly held
a similar view retired in the early 1980s. Also, as recently as the
late 1970s, two descendants of a former General Conference official
threatened to sue the White Estate if it ever released any of the letters
Ellen White wrote to their grandfather. 37 In short, throughout its
history, the White Estate has of necessity been careful in terms of
how it has handled the inspired counsels housed in its vaults. The
White Estate trustees and staff have tried to make available any
additional counsel that added understanding to what Ellen White
published during her lifetime, but not embarrass anyone named in
that counsel or their family. With the passing of time, the White
Estate is able to do things today that would have been imprudent, if
not totally impossible, as recently as just a few years ago.

One such example is the 1987 reintegration of the former “Z-file”
materials back into the main collection of Ellen White’s unpublished
letters and manuscripts. 38 Many years earlier, eighty-six highly
personal letters and manuscripts were placed in two separate drawers.
Initially, they were restricted to all except the White Estate trustees
and senior office staff. Eventually provision was made for limited[219]
use of the documents by others under certain conditions. 39 Although
helpful instruction from this restricted collection was included in
Ellen White compilations produced during the years the “Z-file”
existed, it was always done in a manner that protected the identity
of the person to whom the original counsel was addressed. The fact
that virtually no one living had recollections of the people named in
the “Z-file” documents allowed those materials to be reintegrated
into the regular unpublished letters and manuscripts file.

The same proved true with the former Manuscript Release Pol-
icy. When originally instituted in the early 1930s, the Manuscript
Release Policy required that everything requested for release must
be read and approved by both the White Estate trustees as well as the
members of the General Conference’s Spirit of Prophecy Committee.
Initially, only specific quotations, generally consisting of just the
requested sentences, were released. The questions asked by both
groups were, “Why should we release this? Will it add anything new

Chapter Fifteen - The History and Work of the Ellen G. White Estate 237

to what is already in circulation?” By the time the Manuscript Re-
lease program ended in 1991, 40 in order to provide proper context,
entire letters or manuscripts were released. 41 By then, the question
asked by those granting permission for release was, “Is there any
reason why this material should not be released?” In other words,
the determinative question had changed from “Why should we?” to
“Why shouldn’t we?”

By the time the Manuscript Release Policy ended, most re-
searchers viewed it as restrictive and cumbersome. They did not
realize that the release procedures outlined in the policy had been
instituted originally to make materials accessible.

In 1991, the White Estate Board of Trustees voted to plan
for the publication of all the unpublished Ellen White letters and
manuscripts preserved in its vault. 42 Digitization and copyediting
of the collection progressed through the 1990s. Eventually, between
2000 and 2002, the board took several actions to publish the earlier
Ellen White materials as quickly as they could be annotated, includ-
ing helpful background information regarding the people, places,
and issues mentioned in the original letter or manuscript. 43 The
actual publication of annotated letters and manuscripts covers at
least through the year 1863. The White Estate voted in 2013 to
prepare all of the unpublished letters and manuscripts, and other
resources, for electronic publication during 2015. 44

Expanding mission of the White Estate

Shortly after the transfer, in 1960, of the Seventh-day Adventist
Theological Seminary from Takoma Park, Maryland, to Andrews
University in Berrien Springs, Michigan, the White Estate trustees [220]
decided to open a branch office in the basement of the new semi-
nary building. 45 Complete copies of the unpublished letters and
manuscripts along with many other original documents were located
there. In more recent years, the White Estate Branch Office has be-
come part of the Center for Adventist Research located in the James
White Library. In 1986, the Ellen White Research Center located
in the Del E. Webb Memorial Library at Loma Linda University
was granted full branch office status. Then in 1999, a third branch
office was established in the Eva B. Dykes Library at Oak- wood

238 Understanding Ellen White

University. In 2014, the Oakwood branch office became a research
center when Oakwood University became a part of the North Ameri-
can Division. Two additional branch offices were approved in 2013:
Adventist University of Africa (AUA), located in Kenya, and Ad-
ventist International Institute for Adventist Studies (AIIAS) in the
Philippines (opened in 2014).

In 1974, the Ellen G. White Estate, in cooperation with the Gen-
eral Conference, opened the first Ellen G. White Research Center
at Newbold College in England. Between then and 2002, an Ellen
White Research Center46 was established in each of the church’s
world divisions, 47 with the exception of the North American Di-
vision. In 2015, the Oakwood branch office was reclassified as a
research center, thus becoming the only division-operated research
center in North America. The change occurred when corporate
ownership of Oakwood University transferred from the General
Conference to the North American Division. 48

In essence, research centers contain exactly the same types of
White Estate resource materials as are found in the branch offices.
The primary difference is in the funding of their operation. The
General Conference provides most of the funding for the operation
of branch offices. For the first research center in a division, the total
cost of the primary resource materials, plus half of the cost of the
director’s salary with benefits, is paid by the General Conference.
The remaining costs of operation, including the office space occupied
by the center plus all other office staffing, are provided locally.
Some divisions have opted to operate additional research centers
within their territories. In such instances, the division involved is
responsible financially for the entire setup and operational costs for
additional research centers. In a few instances, research centers
are owned and operated by union conference institutions that are
responsible for them financially. Whatever the source of funding, all
Ellen White research centers operate under the policies established
by the Ellen G. White Estate Board of Trustees, as outlined in the
General Conference Working Policy.49

At the time of Ellen White’s death, the membership of the church
was approximately 130,000, 50 with the majority of those living in[221]
North America. By June 2013, world membership was 17,994,120,
of which approximately 94 percent lived outside North America.

Chapter Fifteen - The History and Work of the Ellen G. White Estate 239

51 During the nearly one hundred years of its existence, the White
Estate has always attempted to tailor its ministry to meet the chang-
ing needs and demographics of a rapidly growing church. This has
been especially true with the translation and publication of Ellen
White’s books in languages other than English. To date, Steps to
Christ has been printed in more than 165 languages. At present,
115 Ellen White books and major pamphlets have been translated
into at least one non-English language. Of that number, 37 have
been translated into at least 10 non-English languages; 16 have been
translated into at least 25 languages; 5 have been translated into
at least 50 languages, and 2 have been translated into 75 or more
languages. 52 Various programs promote the translation, publication,
and distribution of Ellen White books into languages that church
members around the world can read, and at an economical price.
Many millions of Ellen White books have been published worldwide.
These have been extensively promoted and generously subsidized
by the denomination. The wide distribution in recent decades is
unprecedented.

White Estate branch offices and research centers provide not
only Ellen White resources, but also access to a wealth of other
research materials for use by people living in their respective regions.
The various offices and centers also conduct conferences, develop
publications, and otherwise promote Adventist heritage and identity.

In 1996, the General Conference asked the White Estate to be
responsible for promoting the Adventist heritage for the church.
The following year the White Estate Board of Trustees became the
constituency for Adventist Heritage Ministry. It operates Adven-
tist historical sites including: the Joseph Bates boyhood home in
Fairhaven, Massachusetts; the Hiram Edson farm in Port Gibson,
New York; the William Miller home and farm near Whitehall, New
York; and Historic Adventist Village in Battle Creek, Michigan. The
organization seeks through heritage evangelism to keep alive, for
the thousands of visitors who tour its sites each year, the story of
God’s leading in the history of the Seventh-day Adventist Church.
In 2015, an associate director of the White Estate was designated to
be the executive director of Adventist Heritage Ministry.

Following the instructions of Ellen White in her will, the White
Estate has produced a number of helpful compilations on various

240 Understanding Ellen White

topics utilizing her published and unpublished writings and more
than twenty daily devotionals from Ellen White’s writings. It has
also facilitated the publication, in facsimile format, of several early[222]
Ellen White publications. In addition, the White Estate sponsored
the production of a six-volume biography of Ellen White, and college
textbooks on Ellen White and the gift of prophecy. 53

In 1990, the White Estate introduced its then cutting-edge, state-
of-the-art Ellen White CD-ROM. 54 Since that initial offering, other
CD-ROM products, phone and tablet apps, Web sites, and other
electronic media have been developed in various languages. This
expanding and essential process brings Ellen White materials to any
person with access to the Internet.

For today’s English readers, the White Estate has developed
modern English versions of several Ellen White books, 55 gender-
neutral daily devotionals, as well as paraphrases. In addition, the
White Estate has produced for several years Ellen White Visionary
for Kids,56 a quarterly online magazine for children ages eight to
fourteen, and other resources.

As the church has grown, the number of White Estate trustees
has been in-creased from the five named by Ellen White in her will
to fifteen trustees now, five of whom are Life Trustees. The other ten
serve as Term Trustees, elected to five-year terms. Throughout the
years, various individuals have chaired the White Estate Board and
served as secretary/director. 57 All of those associated with the White
Estate are committed to keeping before church members and others
the inspired counsels God gave to the Seventh-day Adventist Church
through Ellen G. White. In short, the White Estate is dedicated to
helping fulfill Ellen White’s prediction that, “though I should not
live, these words that have been given to me by the Lord will still
have life and will speak to the people.” 58

1Ellen G. White [EGW], Letter 371, 1907; printed in Selected Messages (Washing-
ton, DC: Review and Herald®, 1958), 1:55.

2Ellen White died at 3:40 p.m., Friday, July 16, 1915, at her “Elmshaven” home in
northern California. W. C. White stated that prior to his mother going to Australia in
1891, she had a will prepared; no copies of it are now known to exist. See W. C. White,
“A Statement to Those Members of the General Conference Committee Assembled
at Mountain View Regarding the Proposed ‘Joint Bill of Sale and Agreement’ to Be
Entered Into by the White Estate Trustees and the General Conference Corporation,”

Chapter Fifteen - The History and Work of the Ellen G. White Estate 241

dated “Mountain View, Calif., January 27, 1933,” 5. Other draft wills located in the files
of the White Estate include one signed and dated October 16, 1901; one signed and dated
August 14, 1906; one unsigned dated 1909; and the actual signed and probated will dated
February 9, 1912. See White Document File 823.

3W. C. White, “A Statement to Those Members” 5.
4Two W. C. White statements: One is dated February 10, 1937, and the other is

printed in the June 1, 1913, General Conference Bulletin, 219. Copies of both are in the
White Estate Questions and Answers File, 43-B-2.

5Seventh-day Adventist Encyclopedia, 1996 ed., s.v. “Druillard, Nellie Helen
(Rankin)”; Ellen G. White Encyclopedia, ed. Denis Fortin and Jerry Moon (Hager-
stown, MD: Review and Herald®, 2013), s.v. “Druillard, Nellie Helen (Rankin) and
Alma”

6Theodore A. Bell to W. C. White, February 29, 1912.
7Theodore A. Bell to W. C. White, January 10, 1912.
8A. G. Daniells to W. C. White, February 6, 1912.
9“Last Will and Testament of Ellen G. White” dated February 9, 1912, paragraph

ELEVENTH.
10“Inventory and Appraisement” document filed with the Napa County Superior Court,

dated September 21, 1915. Photocopy of document located in Ellen G. White Estate
records dealing with Ellen White’s estate.

11“First and Final Assessment” document filed with the Napa County Superior Court,
undated, though last entry listed is for December 31, 1916. The document was accepted
by the court on February 13, 1917. Photocopy of documents located in Ellen G. White
Estate files dealing with Ellen White’s estate; see also Arthur L. White, Ellen G. White:
The Later Elmshaven Years, 1905-1915 (Hagerstown, MD: Review and Herald®, 1982),
6:457, where in round figures he lists the indebtedness of the estate at $88,000 and
its assets as being $66,000; also, according to the minutes of the General Conference
Committee, November 17, 1915, A. G. Daniells reported to those in attendance that the
liabilities of the Estate were $87,000 against assets of $63,000. The slight discrepancy in
totals can be accounted for depending upon which document is looked at. One document in
the White Estate’s file lists several minor adjustments found by the court-appointed auditor
that needed correcting. According to the information stated in this audited document, one
entry in the “First and Final Assessment” document was mistakenly listed twice, another
small cash receipt had not been listed, etc. It appears that the General Conference actually
paid a total of $89,047.47 for Ellen White’s estate, including notes payable and accrued
interest.

12EGW to J. N. Loughborough, February 19, 1899, Letter 35, 1899; and EGW to
Dear Brother Olsen, June 21, 1890, Letter 115, 1890.

13EGW, Testimonies for the Church, volumes 7 (1902), 8 (1904), and 9 (1909);
Education (1903); The Ministry of Healing (1905); The Acts of the Apostles (1911); the
revision of The Great Controversy (1911); Counsels to Parents, Teachers, and Students
(1913); and Gospel Workers (1915).

14EGW, Life Sketches (1915); Prophets and Kings (1917); plus book manuscripts on
the history of the denomination’s health work, Ellen White’s years in Europe (1885-1887),
and her years in Australia (1891-1900).

242 Understanding Ellen White

15According to a note written by Arthur L. White in a White Estate Document File
dealing with Ellen White’s estate, Edson and W. C. White each owed their mother
approximately $10,000 at the time of her death. However, documents filed with the
probate court seem to indicate otherwise. Whereas Edson did in fact owe his mother
approximately $10,000 at the time of her death, Willie is listed as owing her only $1,500.

16According to the financial records maintained by her accountant, at the time of Ellen
White’s death her estate was valued at $121,382.90 against an indebtedness of $65,923.70.

17“Report of Conference Held at Elmshaven, June 22, 1915,” 1.
18C. H. Jones to W. T. Knox, December 30, 1915.
19“In the Superior Court of the State of California, in and for the County of Napa,

Order Confirming Sales of Real and Personal Property,” October 2, 1916, 5.
20W. C. White to W. T. Knox, October 2, 1916.
21Undated six-page document apparently written in early 1941 by Arthur L. White

entitled “A Statement,” 4 (White Estate Document File 821).
22W. T. Knox to H. G. Childs, December 22, 1915.
23A. H. Mason, Ellen White’s accountant, reported in a letter to D. E. Robinson,

Ellen White’s grandson-in-law, dated December 1, 1915, that the State of California
would not allow anything to be paid to the heirs until all the creditors had been paid in
full. Consequently, according to Mason, it was being proposed that the heirs sign off on
the amounts they were to receive, at least until after the entire debt had been paid in full.

24See “Last Will and Testament of Mrs. Ellen G. White,” dated February 9, 1912,
paragraph FIFTH, where she named William C. White, Clarence C. Crisler, Charles H.
Jones, Arthur G. Daniells, and Frank M. Wilcox as the original trustees of her estate.

25Arthur L. White, “A Statement,” 4.
26See “Last Will and Testament of Mrs. Ellen G. White,” dated February 9, 1912,

paragraph SECOND; also paragraph FOURTH, subdivision (d), point 1.
27See points 1 and 2 in “Propositions for Basis of Agreement in the Settlement of the

Estate of Mrs. E. G. White,” copy located in White Estate Document File 832.
28Ibid., section fifth, and paragraph FIFTH, section 2.
29“General Conference Committee Minutes,” action 135-96G, entitled “Ellen G.

White Estate—Promoting Awareness of Church Heritage,” voted April 2, 1996, 96-29,
96-30.

30Ellen White’s Elmshaven office remained where it had been during the last 15 years
of Ellen White’s life. It was only after the death of W. C. White in late 1937 that, in
January 1938, the White Estate office and materials were all transferred to the General
Conference, where they are still located.

31“Minutes of the Council-Meeting held at ‘Elmshaven, St. Helena, Cal., Oct. 28-29,
1915, by the Persons Named in the Will of Mrs. E. G. White to Act as Trustees of the
Ellen G. White Estate,” 1, 2 (filed with White Estate Board Minutes).

32See “Last Will and Testament of Mrs. Ellen G. White,” dated February 9, 1912,
paragraph FOURTH, subdivision (d), point 2.

33“Minutes of the Council-Meeting at ‘Elmshaven,’ ” 5, 6. “Although no motion was
adopted it was the concensus [sic] of opinion that no unpublished MS even though it might
have Sister White’s O.K. should be published in connection with published Mss. That if
such O.K.’d MSS were ever used it should be in separate form with suitable explanations.”

Chapter Fifteen - The History and Work of the Ellen G. White Estate 243

34Comprehensive Index to the Writings of Ellen G. White (Mountain View, CA:
Pacific Press®, 1963), 3:3207 (s.v. “1932 Medical Ministry”); see also EGW, Medical
Ministry, 2nd ed. (Mountain View, CA: Pacific Press®, 1963), vii.

35The White Estate trustees repaid the 4 percent loan to the General Conference from
royalties earned on Ellen White’s English-language books.

36His reasoning was reported to have been, “Everyone believes in Ellen White, so why
is the White Estate needed? Besides, do we really need to publish all of those unpublished
materials?”

37As told to the writer by Dr. Robert W Olson, director of the White Estate to whom
the threat was made.

38There are an estimated 50,000 typewritten pages in the letter and manuscript files.
These reduce to approximately 40,000 pages when computerized; White Estate Board
Minutes, May 7, 1987. See also Herbert E. Douglass, Messenger of the Lord (Nampa,
ID: Pacific Press®, 1998), 484. Of the 120 file drawers containing approximately five
thousand letters and three thousand manuscripts, only two drawers containing eighty-six
letters and manuscripts were in the “Z-file.”

39Exactly what year the “Z-file” was created, or why it was so named, is not now
known, though it appears to have been set up in the early 1930s.

40White Estate Board Minutes, July 11, 1991. The last Manuscript Release was
numbered 1600.

41The practice of releasing the entire document rather than just the few requested
sentences from it began in 1983. See “A Word of Explanation,” Manuscript Releases, vol.
21, 1993, unnumbered introductory page.

42White Estate Board Minutes, May 9, 1991. The vote was to move toward printing
the unpublished letters and manuscripts, beginning chronologically with the earliest ones.

43See White Estate Board Minutes for actions taken on February 17, 2000; April 26,
2001; September 20, 2001; and March 21, 2002;

44See White Estate Board Minutes, January 4, 2013.
45Seventh-day Adventist Encyclopedia, 1996 ed., s.v. “Andrews University”
46This is the shortened name by which the Ellen G. White Seventh-day Adventist

Research Centers are generally known.
47By 2014, research centers and branch offices were established as follows: Andrews

University, Berrien Springs, Michigan, USA (1960); England (1974); Loma Linda Univer-
sity, California, USA (1976—upgraded to a full branch office in 1985); Australia (1976);
Mexico (1978); Argentina (1979); Philippines (1981, upgraded to a full branch office in
2014); South Africa (1983); India (1985); Brazil (1987); Nigeria (1990); Korea (1992);
Russia (1995); Oakwood University Branch Office, Huntsville, Alabama, USA (1999—
reclassified as a research center in 2015); Kenya (2001); France (2002); Jamaica (2003);
Texas, USA (2004); Peru (2009); Puerto Rico (2010); Costa Rica (2010); northeast Brazil
(2011); Adventist University of Africa Branch Office, Kenya (2013).

48General Conference Working Policy defines branch offices as located only at Gen-
eral Conference institutions, Working Policy of the General Conference of Seventh-day
Adventists (Hagerstown, MD: Review and Herald®, 2013,) 389.

49Ibid., 290-292.

244 Understanding Ellen White

50Statistical Report of Seventh-day Adventist Conferences, Missions, and Institutions
in North America (Including Summaries From World Field), 1942, 7, [16]. The member-
ship summary table for the North American Division lists 72,015 members at the close
of 1914, and 77,735 members at the close of 1915. The summary table for total world
membership lists 125,844 members at the close of 1914, and 136,879 members at the
close of 1916.

51Information from the General Conference Office of Archives, Statistics and Re-
search, as of June 20, 2013.

52More than fifty languages are Christ’s Object Lessons, The Desire of Ages, Patri-
archs and Prophets; more than seventy-five languages are The Great Controversy and
Steps to Christ.

53Examples include T. Housel Jemison, A Prophet Among You (Mountain View, CA:
Pacific Press®, 1955); and Douglass, Messenger of the Lord.

54The first Ellen G. White CD-ROM was introduced at the 1990 General Conference
Session held in Indianapolis, Indiana.

55Examples include True Education (2000); Ministry of Health and Healing (2005);
and a modern English edition of the five condensed Conflict of the Ages Series books.

56This quarterly online publication was produced from 2007 to 2012. It is referred to
as Ve.Z.

57Board Chairs: Arthur G. Daniells (1915), Francis M. Wilcox (1915-1922), Arthur
G. Daniells (1922-1935), J. E. Fulton (1935-1936), J. L. Shaw (1936-1937), Francis M.
Wilcox (1938-1944), Milton E. Kern (1944-1951), Denton E. Rebok (1952), A. V. Olson
(1952-1963), Frances D. Nichol (1963-1966), W. Paul Bradley (1966-1980), Kenneth
H. Wood (1980-2008), Don Schneider (2008-2013), G. T. NG (2014-). Secretaries/
Directors: Clarence C. Crisler (1915-1917), William C. White (1917-1937), Arthur L.
White (1937-1978), Robert W. Olson (1978-1990), Paul A. Gordon (1990-1995), Juan
Carlos Viera (1995-2000), James R. Nix (2000-).

58EGW, Selected Messages, 1:55.

Chapter Sixteen - The Gift of Prophecy and [223]
[224]
[225]
[226]
[227]
[228]

Contemporary Ideas

Gerhard Pfandl

After sin entered this world, the gift of prophecy became an
important means of communication between God and humanity.
From Abraham, the first man to be called a prophet (Gen. 20:7),
to Malachi, the last of the Old Testament prophets, there is a long
line of faithful messengers of the Lord who guided, counseled, and
frequently rebuked and admonished the Israelites and their kings
(1 Sam. 13:13, 14; 1 Kings 18:21; Mal. 3:8, 9). Following a
four- hundred-year interval, the prophetic gift appeared again within
Judaism in New Testament times (Luke 2:25-32, 36-38; Matt. 3:1-3)
and later in the Christian church (Acts 13:1; 15:32; 21:9; 1 Cor.
14:29-32).

The perpetuity of the prophetic gift

That the gift of prophecy was not meant to disappear with the
first-century church is clearly stated in the New Testament. In Eph-
esians 4:11, 12, Paul tells us that God has placed apostles, prophets,
evangelists, pastors, and teachers in the church “for the equipping of
the saints for the work of ministry, for the edifying of the body of
Christ.” 1 How long were these gifts to remain in the church? “Till
we all come to the unity of the faith and of the knowledge of the
Son of God, to a perfect man, to the measure of the stature of the
fullness of Christ” (Eph. 4:13).

Similarly, in 1 Corinthians 12:28, 29, Paul lists the prophetic gift
among other spiritual gifts. As long as the church of Christ is in this [229]
world, spiritual gifts, including the gift of prophecy, will be needed
to bring them into the unity of the faith. To the Thessalonians, Paul
therefore wrote that they should “not despise prophecies” (1 Thess.
5:20); and in 1 Corinthians 14:1, the gift of prophecy is specifically

245

https://egwwritings.org/?ref=en_kjv.Genesis.20.7
https://egwwritings.org/?ref=en_kjv.1.Samuel.13.13
https://egwwritings.org/?ref=en_kjv.1.Samuel.13.14
https://egwwritings.org/?ref=en_kjv.1.Kings.18.21
https://egwwritings.org/?ref=en_kjv.Malachi.3.8
https://egwwritings.org/?ref=en_kjv.Malachi.3.9
https://egwwritings.org/?ref=en_kjv.Luke.2.25-32
https://egwwritings.org/?ref=en_kjv.Luke.36-38.1
https://egwwritings.org/?ref=en_kjv.Matthew.3.1-3
https://egwwritings.org/?ref=en_kjv.Acts.13.1
https://egwwritings.org/?ref=en_kjv.Acts.15.32
https://egwwritings.org/?ref=en_kjv.Acts.21.9
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29-32
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29-32
https://egwwritings.org/?ref=en_kjv.Ephesians.4.11-12
https://egwwritings.org/?ref=en_kjv.Ephesians.4.11-12
https://egwwritings.org/?ref=en_kjv.Ephesians.4.13
https://egwwritings.org/?ref=en_kjv.1.Corinthians.12.28-29
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.20
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.20
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.1

246 Understanding Ellen White

mentioned as the gift to be desired above all others. Finally, in the
book of Revelation, the remnant church in the time of the end is
identified as having the testimony of Jesus (Rev. 12:17), which John
explains is the “spirit of prophecy” (Rev. 19:10) or the prophetic
gift (Rev. 22:9). Hence, we should not be surprised to find that God
in modern times has called, and may still call, individuals to be His
prophets.

Sources of prophetic revelation

God

All through the ages, biblical prophets have consistently declared
that what they proclaimed came from the Lord. “The LORD spoke
to Moses” (Exod. 8:1; 12:1); “Thus says the Lord” (Obad. 1:1; 2
Sam. 7:8; Josh. 7:13; Jer. 13:1); and “The word of the LORD .
. . came to me, saying” (Ezek. 12:1) are some of the expressions
the prophets used to make sure that their hearers understood that
what they said was not their word but God’s word. The expression
“word of God” (1 Sam. 9:27) indicates very clearly the source of the
message.

Satan

Prophets and prophecies were known in the ancient Near East
outside of the Bible. The Mari texts from Mesopotamia (eighteenth
century B.c.) refer to prophets (nabu) who provided guidance for
the kings through their omens. The Egyptian story of Wen-Amon
records that while Wen-Amon was in Phoenicia (ca. 1090 B.c.),
a young attendant at the Phoenician court fell into a trance and
delivered an oracle authenticating Wen-Amon’s mission. 2

Throughout history, individuals have made predictions, some
of which came to pass. Nostradamus, in the sixteenth century, sup-
posedly “foresaw and predicted almost every major historical event
in France and crises in many other countries”3 Tycho Brahe, the
official astrologer to Rudolph II of Austria, is said to have predicted
the Great Plague that swept Europe two years before it happened in
1665. The psychic Edgar Cayce in April 1929 predicted the Wall
Street crash based on a dream he had had. Six months later, on

https://egwwritings.org/?ref=en_kjv.Revelation.12.17
https://egwwritings.org/?ref=en_kjv.Revelation.19.10
https://egwwritings.org/?ref=en_kjv.Revelation.22.9
https://egwwritings.org/?ref=en_kjv.Exodus.8.1
https://egwwritings.org/?ref=en_kjv.Exodus.12.1
https://egwwritings.org/?ref=en_kjv.Obad.1.1
https://egwwritings.org/?ref=en_kjv.2.Samuel.7.8
https://egwwritings.org/?ref=en_kjv.2.Samuel.7.8
https://egwwritings.org/?ref=en_kjv.Joshua.7.13
https://egwwritings.org/?ref=en_kjv.Jeremiah.13.1
https://egwwritings.org/?ref=en_kjv.Ezekiel.12.1
https://egwwritings.org/?ref=en_kjv.1.Samuel.9.27

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 247

October 29, the stock market crashed. And in the summer of 1961,
Jean Dixon reportedly foretold that Dag Hammerskjold, the UN Sec-
retary General, would be killed in a plane crash in mid-September. [230]
Hammerskjold lost his life in a plane crash on September 18, 1961.
4

In all of these cases, only certain predictions came true while
many others did not. The Bible is clear that those who speak for
God must always be cor-rect in their communication (Jer. 28:1-17).
God does not allow a true prophet to make a false prophecy, as
demonstrated by Balaam (Num. 22). Even the Bible recognizes that
some false prophets may make correct predictions or even perform
miracles, but if the influence of their ministry does not lead to the
God of the Bible, then the source is not from God, but rather from
Satan (Deut. 13:1-5).

The human person

Sometimes people will claim that they have a message from
God when in fact what they say is the product of their own imagina-
tion, neither from God nor from Satan. The Seventh-day Adventist
Church has had a number of such persons in their ranks, for example,
Anna Garmire, Anna C. (Phillips) Rice, Margaret Rowen, 5 and
more recently, Jeanine Sautron. 6 Ellen White was at times accused
of falsely claiming divine inspiration for her writings. Her visions, it
was said, were due to hysteria and epilepsy. 7 However, the supernat-
ural phenomena associated with her visions have been so extensively
documented8 that in her case the visions could come only from God
or from Satan. 9 While in vision, she was utterly unconscious of
everything transpiring around her; she did not breathe during her
visions, which lasted from a few minutes to more than four hours.
This was repeatedly proven by closing the mouth and nostrils by
hand. 10 Her husband, James White, wrote in 1868,

Immediately on entering vision, her muscles become rigid, and
joints fixed, so far as any external force can influence them. At the
same time her movements and gestures, which are frequent, are free
and graceful, and cannot be hindered nor controlled by the strongest
person.

https://egwwritings.org/?ref=en_kjv.Jeremiah.28.1%E2%80%9317
https://egwwritings.org/?ref=en_kjv.Numbers.22.1
https://egwwritings.org/?ref=en_kjv.Deuteronomy.13.1-5

248 Understanding Ellen White

On coming out of vision, whether in the day-time or a well-
lighted room at night, all is total darkness. Her power to distinguish
even the most brilliant objects, held within a few inches of the eyes,
returns but gradually, sometimes not being fully established for three
hours. This has continued for the past twenty years; yet her eyesight
is not in the least impaired. 11

J. N. Loughborough at the General Conference in 1893 testified,
“I have seen Sister White in vision about fifty times. . . . She has
been examined while in vision by skillful physicians, and we have
testimonials from them which declare that the phenomena of her[231]
visions are beyond their comprehension.” 12

Testing the prophets

In order to distinguish between true and false prophets, God gave
some criteria by which true prophets could be recognized. The most
important are: 13

1. What a true prophet says has to be in harmony with previous
revela-tions of God’s will (Isa. 8:20). God does not contradict
Himself.

2. What prophets predict must take place (Deut. 18:21). We
must take into account, however, conditional prophecies, which are
common in Scripture. They are based on a human response to God’s
revelation and may be modified due to how circumstances develop
(Deut. 28:1, 15). Examples include the story of Jonah, the temple in
Ezekiel (Ezek. 40-48), and the untimely death of Josiah (2 Kings
22:14-20; 23:29). The principle behind conditional prophecy is
explained in Jeremiah 18:7, 8.

3. True prophets witness of Christ. In his first letter, John wrote,
“Beloved, do not believe every spirit, but test the spirits, whether
they are of God; because many false prophets have gone out into
the world. By this you know the Spirit of God: Every spirit that
confesses that Jesus Christ has come in the flesh is of God” (1 John
4:1, 2). When John wrote these words, he was thinking of certain
false teachers who denied that the Son of God had actually become
a human being, they denied that “the Word became flesh” (John
1:14). In a broader sense, this test applies not only to the incarnation
but to everything the Bible teaches about Christ—His sinless life,

https://egwwritings.org/?ref=en_kjv.Deuteronomy.18.21
https://egwwritings.org/?ref=en_kjv.Deuteronomy.28.1
https://egwwritings.org/?ref=en_kjv.Deuteronomy.28.15
https://egwwritings.org/?ref=en_kjv.Ezekiel.40-48.1
https://egwwritings.org/?ref=en_kjv.2.Kings.22.14-20
https://egwwritings.org/?ref=en_kjv.2.Kings.22.14-20
https://egwwritings.org/?ref=en_kjv.2.Kings.23.29
https://egwwritings.org/?ref=en_kjv.Jeremiah.18.7-8
https://egwwritings.org/?ref=en_kjv.1.John.4.1-2
https://egwwritings.org/?ref=en_kjv.1.John.4.1-2
https://egwwritings.org/?ref=en_kjv.John.1.14
https://egwwritings.org/?ref=en_kjv.John.1.14

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 249

His atoning death, His resurrection and ascension, His high-priestly
ministry in heaven, and His second coming. A true prophet is to
recognize and teach all these things.

4. The lives of true prophets have to bear evidence of their
calling. Jesus in Matthew 7:15, 16 says, “Beware of false prophets,
who come to you in sheep’s clothing, but inwardly they are ravenous
wolves. You will know them by their fruits.” Not only must a true
prophet teach the truth, but he or she must also live it out and lead
others in advancing the work of God here on earth.

A true prophet will meet all these tests, not just one or two. Yes,
God has made it possible for His people to distinguish between true
and false prophets; and in the case of Ellen White, she passed all
these tests with flying colors.

Pentecostalism and the prophetic gift [232]

Within the Pentecostal-charismatic movement, the gift of
prophecy has held and continues to hold a significant place.
“Prophetic revelations,” wrote C. Hill in 1989, “is becoming in-
creasingly common as a normal part of the church’s worship and
spiritual life.” 14 This is true not only in Pentecostal and charismatic
churches but also in “mainline churches that until recently have been
totally closed to any such possibility”15 Indeed, a number of modern
prophets exist today within Evangelical churches and the Pentecostal
and charismatic movement.

During the 1980s and 1990s, the Metro Vineyard Fellowship in
Kansas City had three modern prophets: John Paul Jackson, Bob
Jones, and Paul Cain— today they all have their own ministries. 16

The prophecies and messages of these “Kansas City prophets” were
frequently false and often foolish. For example, John Paul Jackson
said in one message that God blew up the space shuttle Challenger
on January 25, 1986, to teach America a lesson, given that there
was a teacher on board. 17 Bob Jones predicted that one thousand
religious leaders would be killed by God in 1990. He also spoke of a
new breed of human beings, the “elected seed,” supposedly “created
by God in 1973 to form a super church that would be ten thousand
times greater than the church of the book of Acts”18 Though believed
to be inspired by God, the messages of these modern prophets are not

https://egwwritings.org/?ref=en_kjv.Matthew.7.15-16

250 Understanding Ellen White

considered as authoritative as the messages of the biblical prophets.
Not only do they have less authority, they may be “out of order
or even incorrect at times”19 And modern prophets readily admit
that they have often prophesied falsely. Bob Jones once said, “If
I hit two-thirds of it, I am doing pretty good”20 Nevertheless, the
prophecies these men deliver are received by thousands as revealed
truths from God. 21

Not so long ago, Seventh-day Adventists were seen as a cult
because they claimed to have a prophet in their church. Today,
Pentecostal and charismatic churches have their own prophets; and
evangelical theologians have worked out a whole theology to justify
the modus operandi of these modern prophets.

New Testament versus Old Testament prophets

Contemporary explanations concerning modern prophets are
based on the supposed difference between the inspiration of Old
Testament and New Testament prophets. Wayne Grudem, chairman
of the Department of Biblical and Systematic Theology at Trinity
Evangelical Divinity School, writes:

There is little if any evidence for a group of prophets in the New
Testament churches who could speak with God’s very words (with
“absolute divine authority” that could not be questioned) and who[233]
had the authority to write books of Scripture for inclusion in the
New Testament.

On the other hand, there is a very prominent group of people in
the New Testament who do speak with absolute divine authority and
who did write most of the books of the New Testament. These men
are called not “prophets,” however, but “apostles.” In many ways
they are similar to the Old Testament prophets. 22

Grudem believes that the Old Testament prophets and the apos-
tles and their associates who wrote the New Testament were ver-
bally inspired and therefore inerrant. The New Testament prophets
mentioned in Acts and 1 Corinthians, however, were not. The proph-
esying of New Testament prophets, according to Grudem, “is report-
ing something that God spontaneously brings to mind.” 23 To the
question, “Does this kind of prophecy equal the Word of God?” he
responds by saying:

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 251

Certainly not in the sense we usually use the phrase “the word
of God,” namely, to refer to the “words of the Bible, which have
absolute divine authority and can never be wrong.” Instead, errors
can be made in prophecies that are spoken. That is why Paul says,
“Let the others weigh what is said” (1 Cor. 14:29) and “Do not
despise prophesying, but test everything; hold fast what is good” (1
Thess. 5:20, 21). He could not have said these things if prophecies
were the very words of God in the sense Scripture is the very word
of God. Therefore, prophecies must have had much less authority
than Scripture. 24

This distinction is important for Grudem. He accepts modern
prophets in the church, but he identifies them with the New Testa-
ment prophets because, as indicated earlier, modern-day prophets
frequently make mistakes. Grudem, therefore, says in regard to
modern prophets, “Prophecy today is merely human words reporting
what God has brought to mind, while the prophecies that were writ-
ten down in the Old Testament were men speaking God’s words to
report what God had brought to mind.” 25

This differentiation between Old and New Testament prophets is,
of course, valid only if one believes in the verbal inspiration of the
Old Testament prophets. As Seventh-day Adventists, who believe
in what is generally called thought inspiration, we cannot make
this distinction. Nevertheless, some Adventists, unfortunately, have
adopted Grudem’s reasoning and are trying to put Ellen G. White
in the same category as these modern charismatic prophets, who
quite openly admit that they are frequently wrong. 26 Admittedly, [234]
this would be a convenient way of explaining away some of the
troublesome sayings of Ellen White. But is it the right way?

Grudem bases his distinction on his understanding of Paul’s
discussion of the gift of prophecy in 1 Corinthians 14 and 1 Thes-
salonians 5:19-21. In contrast to the warning against false prophets
in Matthew 7:15-20 and in 1 John 4:1-6, Grudem believes that in 1
Corinthians 14 and 1 Thessalonians 5 the issue is not false prophets
but false prophecies of true prophets. “The context of 1 Corinthians
14:29,” he says, “indicates that the members of the congregation
would all listen to the prophet’s speech and evaluate it in some way,
but they would not judge the prophet himself to be true or false.” 27

https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.20-21
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.20-21
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.1
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21
https://egwwritings.org/?ref=en_kjv.Matthew.7.15-20
https://egwwritings.org/?ref=en_kjv.1.John.John.4
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.1
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29

252 Understanding Ellen White

“To prophesy” in Corinth

The crucial passage in the discussion of New Testament prophets
is 1 Corinthians 14. This letter was written in the mid-50s of the
first century A.D. 28 It is interesting to note that in this letter, written
from Ephesus, there are a number of references to prophets but no
reference to elders or bishops, whereas in the Pastoral Epistles, 1
and 2 Timothy, and Titus, written around A.D. 63 and later, there
are many references to elders and bishops but not one reference to
prophets.

In Corinth, those who claimed to be prophets seem to have
been vocal in the church at that time, as they were probably in
other churches. There were significant problems in Corinth that are
addressed by Paul. These include the so-called prophets present in
that church. There are legitimate prophets in the New Testament. In
Acts 13:1 we hear about the church in Antioch in which there were
several prophets. During one of their church services the Holy Spirit
spoke to one (or more?) of the prophets and said, “Set apart for Me
Barnabas and Saul for the work to which I have called them” (verse
2, NASB). The record suggests that there were no apostles present;
this was the local body of believers at worship, some of whom were
prophets.

Some view the “prophets” in 1 Corinthians 14 to be true prophets,
whereas others see them as people sharing a “prophetic” message
in a more preaching or exhorting role while not necessarily be-
ing prophets (see chapter 1, “The Gift of Prophecy in Scripture”).
In either event, Paul gives four regulations for prophesying in 1
Corinthians 14:29-33: (1) only two or three were to speak on any
one occasion; (2) the other “prophets,” or the whole congregation,
were to judge what was said; (3) if someone else had a revelation,
the first speaker was to yield to him; and (4) each “prophet” was to
speak in turn. 29

The second regulation is of crucial importance. Grudem claims[235]
that 1 Corinthians 14:29 and 1 Thessalonians 5:19-21do not refer
to testing true prophets from false prophets, or even evaluating the
“prophetic” messages of other believers, but to the judging of the
messages of true prophets. “Each prophecy might have both true and
false elements in it. . . . The congregation would simply evaluate

https://egwwritings.org/?ref=en_kjv.Acts.13.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.1
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29-33
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29-33
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 253

the prophecy and form opinions about it. Some of it might be very
valuable and some of it not.” 30 Similarly, F. W. Grosheide argues
that “even if a prophetic utterance is correct, inspired by the Spirit of
God, the congregation has the duty to ‘discern’ what must be done
with such an utterance, namely whether it is of value for the church.”
31 He then refers to the incident in Acts 21:10-14 and claims that
Paul hears the word of the Spirit, uttered by the mouth of Agabus,
yet “he does not obey it but travels to Jerusalem.” 32

However, nowhere does Agabus say to Paul that he should not
go to Jerusalem. Luke says,

And as we stayed many days, a certain prophet named Agabus
came down from Judea. When he had come to us, he took Paul’s
belt, bound his own hands and feet, and said, ‘Thus says the Holy
Spirit, “So shall the Jews at Jerusalem bind the man who owns this
belt, and deliver him into the hands of the Gentiles.”‘ Now when we
heard these things, both we and those from that place pleaded with
him not to go up to Jerusalem (Acts 21:10-12).

Agabus under inspiration told Paul what would happen, he gave
a prophecy; the prophecy did not include the admonition not to go
to Jerusalem. It was Luke and those present who beseeched Paul not
to go to Jerusalem. “But Paul would not swerve from the path of
duty. He would follow Christ if need be to prison and to death.” 33

Paul was not disobedient to any of God’s directives.
Grudem uses the Revised Standard and New International ver-

sions to support his contention; the Revised Standard Version trans-
lates 1 Corinthians 14:29as “let the others weigh what is said.” 34 The
Greek text, however, does not have the phrase “what is said.” Thus
“a principle exegetical argument for a different kind of prophecy, a
fallible prophecy whose ‘good’ elements must be separated from its
‘bad,’ arises from wording that is not found in Scripture.” 35 A more
faithful translation of the original text is found in the New American
Standard Bible, which says, “Let two or three prophets speak, and
let the others pass judgment.”

Sitting in judgment on God’s messages

What Grudem and others are suggesting, would mean, in prac-
tical terms, that God gives a specific message to a prophet and the [236]

https://egwwritings.org/?ref=en_kjv.Acts.21.10-14
https://egwwritings.org/?ref=en_kjv.Acts.21.10-12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29.

254 Understanding Ellen White

rest of the congregation sits in judgment on whether the message is
valuable or not; whether it should be accepted or not. Nowhere else
does Scripture support the idea that fallible human beings should sit
in judgment on God’s Word.

Paul and the early Christian believers realized that words spoken
in church may come from three different sources—the Spirit of God,
evil spirits, and the human spirit. Jesus warned His disciples about
the danger of false prophets, “Beware of false prophets, who come
to you in sheep’s clothing, but inwardly they are ravenous wolves.
You will know them by their fruits” (Matt 7:15, 16; cf. 24:11, 24).
He did not say, “Beware of the false elements in the sayings of the
prophets” No, he said, “Beware of false prophets” 1 John 4:1-6is
another warning about false prophets. It also provides a test on how
to identify them. Given the low spiritual atmosphere in Corinth, we
should not be surprised that Paul advised them to judge the prophets,
not just what they said.

Grudem claims, “While the other passages speak of tests to
reveal false prophets, 1 Corinthians 14:29 and 1 Thessalonians 5:19-
21 speak rather of a different sort of evaluation, the evaluation of the
actual prophecies of those already accepted by the congregation”36

However, are those “in sheep’s clothing” not those already accepted
by the congregation? Jesus in Matthew 7:22 says, “Many will say to
Me in that day, ‘Lord, Lord, have we not prophesied in Your name,
cast out demons in Your name, and done many wonders in Your
name?’ ” These people are church members, not strangers coming
from outside the church. Paul warned the elders from Ephesus,
“Also from among yourselves men will rise up, speaking perverse
things, to draw away the disciples after themselves” (Acts 20:30).
What better way to lead people astray than to claim that one has a
message from God?

The concept that “every member of the congregation would
listen carefully and evaluate each statement, distinguishing what
he or she felt to be good from the less good, what was thought to
be helpful from the unhelpful, what was perceived to be true from
false”37 seems utterly at variance with the rest of Scripture, but it
is certainly useful in accommodating the phenomenon of modern
prophets in the Christian church. The driving force behind this new
understanding of 1 Corinthians 14:29, unfortunately, is not biblical

https://egwwritings.org/?ref=en_kjv.Matthew.7.15-16
https://egwwritings.org/?ref=en_kjv.Matthew.24.11
https://egwwritings.org/?ref=en_kjv.Matthew.24.24
https://egwwritings.org/?ref=en_kjv.1.John.4.1-6
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21
https://egwwritings.org/?ref=en_kjv.1.Thessalonians.5.19-21
https://egwwritings.org/?ref=en_kjv.Matthew.7.22
https://egwwritings.org/?ref=en_kjv.Acts.20.30

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 255

exegesis but the justification of the mistakes of supposed modern
prophets in the churches today. This has led to a distortion of what
the text is really saying. It is always dangerous for human reasoning,
even sanctified human reasoning, to be in the judgment seat over
prophetic revelation.

First Corinthians 14 is one of the most difficult and contentious [237]
chapters in the New Testament. Commentators agree that Paul
advised the church to carefully evaluate and pass judgment on38

what these prophets said. The question is, For what purpose was
it to be done? Was it to weed out the errors from what they were
saying, or was it to weed out false prophets on the basis of what they
said? Adam Clarke, who wrote before modern Pentecostalism came
to the fore, commented on the phrase “and let others judge” (1 Cor.
14:29) as follows:

It appears to have been taken for granted that a man might pretend
to this spirit of prophecy who was not sent of God; and therefore it
was the duty of the accredited teachers to examine whether what he
spoke was according to truth and the analogy of faith. 39

Similarly, Charles Hodge, who wrote in the middle of the nine-
teenth century, in his commentary on 1 Corinthians wrote concerning
14:29, “The other prophets, i.e. those who did not speak were to
sit in judgment on what was said, in order to decide whether those
claiming to be prophets were really inspired.” 40

The meaning of diakrino

Grudem claims that Paul’s use of diakrino (discern, judge) in 1
Corinthians 14:29 supports his interpretation. “If Paul had meant
that the Corinthians were to judge whether each speaker was a true
or false prophet, he probably would have used some other word—
not diakrino but probably krino“ 41 This is an interpretation that is
clearly not supported by the Greek text.

The verb krino “to judge” is used 114 times in the New Testa-
ment. Paul uses it forty-three times; primarily in the sense of “to
condemn” (Rom. 2:1, 3, 12, 16, 27; 3:7; 14:3; 1 Cor. 4:5; 5:3,
12, 13, etc.). God judges and condemns or vindicates people (Heb.
10:30, 31). Not once is it used in the sense of distinguishing between
people. Diakrino appears nineteen times in the New Testament and

https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.Rom.2.3
https://egwwritings.org/?ref=en_kjv.Rom.2.12
https://egwwritings.org/?ref=en_kjv.Rom.2.16
https://egwwritings.org/?ref=en_kjv.Rom.2.27
https://egwwritings.org/?ref=en_kjv.Rom.3.7
https://egwwritings.org/?ref=en_kjv.Rom.14.3
https://egwwritings.org/?ref=en_kjv.1.Corinthians.4.5
https://egwwritings.org/?ref=en_kjv.1.Corinthians.5.3
https://egwwritings.org/?ref=en_kjv.1.Corinthians.5.12
https://egwwritings.org/?ref=en_kjv.1.Corinthians.5.13
https://egwwritings.org/?ref=en_kjv.Hebrews.10.30-31
https://egwwritings.org/?ref=en_kjv.Hebrews.10.30-31

256 Understanding Ellen White

seven times in the writings of Paul. It has a variety of meanings,
one of which is to distinguish between people. Peter says that God
“made no distinction [diakrino]” between Jewish and Gentile believ-
ers in the outpouring of the Holy Spirit (Acts 15:9). Paul asks the
Corinthians, “For who makes you different [diakrino] from anyone
else?” (1 Cor. 4:7, NIV). And in the same letter he asks, “Is it possi-
ble that there is nobody among you wise enough to judge [diakrino]
a dispute between believers?” (1 Cor. 6:5, NIV). James says to his
brethren, “Have you not discriminated [diakrino] among yourselves”
by making a difference between the rich and the poor (James 2:3, 4,
NIV)? “In these passages, three different New Testament authors
use the term diakrino to indicate a distinction between people not[238]
between ideas. It is worth noting that two instances of this use of the
term are found in the first letter of Paul to the Corinthians.” 42 This
clearly contradicts Grudem’s argument. This meaning of diakrino
also makes perfect sense in 1 Corinthians 14:29: “Let two or three
prophets speak, and let the others pass judgment [as to who is a
true prophet]” (NASB). Eric Wright, therefore, concludes, “The
discrimination believers are to make is not just between truth and
falsehood in a prophecy, but between true and false prophets.” 43

An Old Testament example of this same judgment of true or
false prophets is in 1 Kings 22 as explained by Micaiah. There are
two categories of prophets who are called to prophesy before Ahab
and Jehoshaphat. One group says that they will be granted victory
in the war they are contemplating. Micaiah comes in and declares
that God has not spoken by those prophets. He declares that if they
go to war, Ahab will be killed. The king attempts to coerce the
prophet by declaring that he should be locked up and not released
unless they returned safely. Micaiah responds by declaring that “if
you indeed return safely the LORD has not spoken by me” (1 Kings
22:28, NASB). Micaiah clearly understood that if his words proved
to be false, so was his calling. There was no allowance for a false
prophecy in a true prophet.

In view of the larger context of Scripture, this seems to be the
natural reading of the text. The evaluation and examination of
what was said had the purpose of testing the spirits to see whether
they were from God, 44 not just picking what was true or false in
what genuine prophets said. Contrary to Grudem, and many other

https://egwwritings.org/?ref=en_kjv.Acts.15.9
https://egwwritings.org/?ref=en_kjv.1.Cor.4.7
https://egwwritings.org/?ref=en_kjv.1.Cor.6.5
https://egwwritings.org/?ref=en_kjv.James.2.3-4
https://egwwritings.org/?ref=en_kjv.1.Corinthians.14.29
https://egwwritings.org/?ref=en_kjv.1.Kings.22.1
https://egwwritings.org/?ref=en_kjv.1.Kings.22.28
https://egwwritings.org/?ref=en_kjv.1.Kings.22.28

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 257

interpreters, Paul was not advocating that fallible human reason is
to sit in judgment on the messages God gave to these prophets.

The gift of prophecy was found throughout Bible times. Its
continuity in the church is clearly indicated in the New Testament.
As Seventh-day Adventists, we believe that this gift was manifested
in the church in the life and work of Ellen G. White.

For more than one hundred years, so-called prophets have ap-
peared from time to time in Pentecostal churches; and in recent
decades there has been a proliferation of prophetic voices within
Pentecostal, charismatic, and some mainline churches. These
“prophets,” while claiming inspiration, do not claim equal authority
with the biblical prophets because of their many mistakes and failed
prophecies. This has led to the emergence of a particular theology
and interpretation of New Testament texts to justify this modern
phenomenon.

Some Adventists are trying to put Ellen White into the same
category as these modern prophets whose existence is supported with
a faulty exegesis. In 1889, Ellen White wrote a lengthy testimony on [239]
“The Nature and Influence of the Testimonies,” at the end of which
she made the following appeal:

And now, brethren, I entreat you not to interpose between me
and the people, and turn away the light which God would have come
to them. Do not by your criticisms take out all the force, all the point
and power, from the Testimonies. Do not feel that you can dissect
them to suit your own ideas, claiming that God has given you ability
to discern what is light from heaven and what is the expression of
mere human wisdom. If the Testimonies speak not according to the
word of God, reject them. Christ and Belial cannot be united. 45

This is a particularly appropriate counsel for today, which we all
need to take to heart. What we have said does not negate the fact that
we need to use proper hermeneutics to study and correctly interpret
what Ellen White has written. However, the basic information of her
visions, the God-given message, cannot be subjected to the reasoning
of fallible human minds.

1Unless otherwise indicated, Scripture quotations in this chapter are from the New
King James Version®.

2H. B. Huffmon, “Prophecy” The Anchor Bible Dictionary, ed. David Noel Freed-
man (New York: Doubleday, 1992), 5:477.

258 Understanding Ellen White

3Justine Glass, They Foresaw the Future (New York: G. P. Putnam’s Sons, 1969),
120.

4Ibid., 155, 228, 224.
5R. W. Schwarz, Light Bearers to the Remnant (Boise, ID: Pacific Press®, 1979),

256, 450.
6See the shelf document of the Ellen G. White Estate titled “Jeanine Sautron’s

‘Dreams and Visions’ ” (May 1990).
7Delbert H. Hodder, “Visions or Partial-Complex Seizures?” Evangelica 2, no. 5

(November 1981): 35; Molleurus Couperus, “The Significance of Ellen White’s Head
Injury” Adventist Currents 1, no. 6 (June 1985): 31. For a response to these allegations,
see Donald I. Peterson, Visions or Seizures: Was Ellen White the Victim of Epilepsy?
(Boise, ID: Pacific Press®, 1988).

8George I. Butler testified, “While she is in vision, her breathing entirely ceases.
No breath ever escapes her nostrils or lips when in this condition. This has been proved
by many witnesses, among them physicians of skill, and themselves unbelievers in the
vision, on some occasions being appointed by a public congregation for the purpose.”
“Visions and Prophecy,” Review and Herald, June 9, 1874. For a collection of eyewitness
accounts, see John N. Loughborough, The Great Second Advent Movement (Nashville,
TN: Southern Publishing, 1905), 204-210.

9Ellen White herself wrote in 1876, “My work for the past thirty years bears the
stamp of God or the stamp of the enemy. There is no halfway work in the matter. The
Testimonies are of the Spirit of God, or of the devil.” Testimonies for the Church (Mountain
View, CA: Pacific Press®, 1948), 4:230.

10D. T. Bourdeau, Battle Creek, MI, February 4, 1891, quoted in Carlyle B. Haynes,
The Gift of Prophecy (Nashville, TN: Southern Publishing, 1931), 154, 155; see also
Herbert E. Douglass, Messenger of the Lord (Nampa, ID: Pacific Press®, 1998), 135-137.

11James White, Life Incidents, in Connection With the Great Advent Movement,
as Illustrated by the Three Angels of Revelation XIV (Battle Creek, MI: Seventh-day
Adventist Publishing, 1868), 272.

12J. N. Loughborough, “The Studies of the Testimonies,” General Conference
Bulletin, January 29, 1893, 19, 20.

13For other tests of a true prophet, see Carlyle B. Haynes, The Gift of Prophecy
(Nashville, TN: Southern Publishing, 1931), 108-124.

14Clifford Hill, Prophecy Past and Present (Ann Arbor, MI: Servant Publications,
1989), 291.

15Ibid.
16See their Web sites: http://www.bobjones.org; http://www.streamsministries.com

(John Paul Jackson); http://www.paulcain.org.
17James A. Beverly, Holy Laughter & the Toronto Blessing (Grand Rapids, MI:

Zondervan, 1995), 124.
18Ibid., 123, 124.
19Douglas A. Oss, “A Pentecostal/Charismatic Response to Richard Gaffin, Jr.,” in

Are the Miraculous Gifts for Today?—Four Views, ed. Wayne A. Grudem (Grand Rapids,
MI: Zondervan, 1996), 92.

Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas 259

20Quoted in John F. MacArthur, Charismatic Chaos (Grand Rapids, MI: Zondervan,
1992), 67.

21Among the many others who claim to be modern prophets are Dr. Yancey U.
Dickens; Dr. Barbara D. Eason; Patricia King.

22Wayne Grudem, The Gift of Prophecy in the New Testament and Today (Wheaton,
IL: Crossway Books, 2000), 27.

23Wayne Grudem, “Should Christians Expect Miracles Today” in The Kingdom and
the Power, eds. G. S. Greig and K. N. Springer (Ventura, CA: Regal Books, 1993), 78.

24Ibid.; emphasis in original.
25Ibid., 79.
26Graeme S. Bradford, More Than a Prophet (Berrien Springs, MI: Biblical Perspec-

tives, 2006), 79, 80, 215.
27Grudem, The Gift of Prophecy in the New Testament and Today, 59.
28Donald Guthrie suggests the spring of a.d. 57. New Testament Introduction (Le-

icester, England: InterVarsity Press, 1970), 441.
29Many scholars understand the Greek word propheteuo in this context to mean

“preaching” or “teaching” rather than prophesying. Anthony C. Thiselton says, “We
shall argue that here prophecy amounts to healthy preaching, proclamation, or teaching
which is pastorally applied for the appropriation of gospel truth and gospel promise, in
their own context of situations, to help others” The First Epistle to the Corinthians, The
New International Greek Testament Commentary (Grand Rapids, MI: Eerdmans, 2000),
1084. See also Millard J. Erickson, Christian Theology (Grand Rapids: Baker Book
House, 1985), 1056; William F. Orr and James Arthur Walther, 1 Corinthians, Anchor
Bible (Garden City, NY: Doubleday, 1976), 306; Margaret E. Thrall, 1 and 2 Corinthians,
The Cambridge Bible Commentary (Cambridge: University Press, 1965), 97; and Adam
Clarke, “Romans to Revelation” Clarke’s Commentary (New York: Abingdon-Cokesbury
Press, n.d.), 273, 274. For the purpose of this chapter, we will assume that “prophecy” in
Paul’s letter to the Corinthians refers to inspired prophecy, not preaching..

30Wayne Grudem, cited in Bradford, More Than a Prophet, 80.
31F. W. Grosheide, Commentary on the First Epistle to the Corinthians, New In-

ternational Commentary on the New Testament (Grand Rapids, MI: Eerdmans, 1953),
338.

32Ibid.
33EGW, The Acts of the Apostles (Mountain View, CA: Pacific Press®, 1911), 397.
34Grudem, The Gift of Prophecy in the New Testament and Today, 54, 55, 57, 163,

188, 287, 316. The same wording is found in the English Standard Version and the New
Jerusalem Bible.

35O. Palmer Robertson, The Final Word: A Biblical Response to the Case for Tongues
and Prophecy Today (Carlisle, PA: Banner of Truth Trust, 1993), 98.

36Grudem, The Gift of Prophecy in the New Testament and Today, 59.
37Ibid., 60.
38The Greek word diakrino “doubt, decide, judge” has a wide range of meaning in

Paul’s writings, where it appears seven times: “doubt” (Rom. 4:20; 14:23), “differ from”
(1 Cor. 4:7), “judge, pass judgment on” (1 Cor. 6:5; 11:31; 14:29), and as a participle
“judgment” (1 Cor. 11:29).

260 Understanding Ellen White

39Adam Clarke, The New Testament of Our Lord and Saviour Jesus Christ (New York:
Phillips and Hunt, 1884), 2:153.

40Charles Hodge, An Exposition of the First Epistle to the Corinthians (London: The
Banner of Truth Trust, 1959), 302.

41Grudem, The Gift of Prophecy, 60.
42Robertson, The Final Word, 99.
43E. E. Wright, Strange Fire? (Durham, England: Evangelical Press, 1996), 286.
44See David E. Garland, 1 Corinthians, Baker Exegetical Commentary on the New

Testament (Grand Rapids, MI: Baker Academic, 2003), 664.
45EGW, Testimonies for the Church, 5:691.

Chapter Seventeen - Why Should I Read Ellen [240]
[241]
[242]
[243]

White?

Chantal J. Klingbeil

Ever since the interruption of communication in Eden between
God and humanity, God has been trying to reestablish and re-start
the conversation. Through nature and the Bible, He attempts to
speak to us individually and collectively. Unfortunately, because
fallen nature often produces confused stimuli and because the Bible
is often perceived as being irrelevant, God’s redemptive conversation
too often cannot take place. In biblical times, God’s people often
reached critical moments in history where they could no longer hear
God through His given Word. Then God would choose a prophet
who spoke on His behalf. The prophet would speak in the language
of the people, and what was said was always relevant. The prophet
would often offer a critique of current attitudes and behavior, provide
guidance, and always hold out hope for redemption (cf. the ministry
of Elijah, Isaiah, Amos, or most of the other biblical prophets).

The recognition of Ellen White’s prophetic call predates the offi-
cial organization of the Seventh-day Adventist Church. For some,
however, her writings have lost their relevance. This generation
reflects a modern cultural, pro-media, anti-reading model, in a peer-
dominated society, as is evident from national studies. 1 According
to the latest ValueGenesis study, only 2 percent of sixth to twelth
graders in the Seventh-day Adventist school system read Ellen White
once a week. 2 Acceptance of Ellen White’s role as a prophet and
confidence in her writings have also decreased from 54 percent to 45 [244]
percent. When comparing the results from the 2010 ValueGenesis
versus the 2013 study, we find a disturbing pattern emerging. In
2010, 61 percent of teens seemed to have a biblical understanding
of the inspiration of Ellen White as opposed to 46 percent currently.
The ValueGenesis study also found that associated key doctrines,
such as the church as the remnant, pre-Advent judgment, and the sig-

261

262 Understanding Ellen White

nificance of 1844 in relation to the sanctuary doctrine, also showed
a marked decrease.

While apologetic books and articles can argue against plagiarism
charges and ably defend the integrity of Ellen White’s writings, in-
creasingly many of our members, especially the younger generation
of the church, consider her writings irrelevant.

So what makes her writings relevant? What would I, as an
individual or the Seventh-day Adventist Church as a whole, miss
out on without her writings?

Renew interest in the Bible

The first challenge to the relevance of Ellen White’s writings
would be the why question. If Seventh-day Adventists accept the
Bible and the Bible only3 as the standard of all doctrines and the
basis of all lifestyle choices, why then would another prophet be
needed at all? In answer to this question it should be noted that
Ellen White’s writings were never meant to take the place of the
Bible. Their relevancy lies in the fact that they were written to draw
attention to the Bible. She saw her function as exalting the Bible
and attracting “minds to it, that the beautiful simplicity of truth may
impress all.” 4

If in the nineteenth century there was a need to go back to the
Bible—there is a much greater need in the twenty-first century as we
flounder in a sea of secularism. The Bible still promises to provide
a time-tested set of norms and principles for ordering both society
and our lives. These Bible truths or doctrines were not invented by
a particular individual. Various people were used to draw attention
to or rediscover biblical doctrine. Ellen White never discovered
or invented any of the Seventh-day Adventist doctrines. 5 They
were discovered through a collective study of the Bible under the
guidance of the Holy Spirit. She did, however, draw special attention
to newly discovered doctrines. 6 These were put into the framework
of the overarching biblical great controversy theme, around which
she organized all of her writings.

Chapter Seventeen - Why Should I Read Ellen White? 263

Provide a comprehensive biblical worldview

Perhaps more than ever before we are acutely aware of the nu-
merous natural and man-made disasters, which crowd our news
sources daily. Every thinking person struggles to make sense of all [245]
this mayhem. This is where Ellen White’s writings show their time-
less relevance and answer a real need. Her writings do not provide
an explanation of every disaster that affects us on an individual level,
but her writings do provide a framework for making sense of all the
seemingly random chaos in life. It is the framework of the great
controversy between Christ and Satan that has made Seventh-day
Adventism “one of the most subtly differentiated, systematically
developed, and institutionally successful of all alternatives to the
American way of life”7

This theme informs and determines principles of how we do
theology, our philosophy of education, and, on a practical level, even
our health. This framework is big enough to provide an understand-
ing of who God is as well as when and why He acts in human history.
8

The great controversy theme also provides the framework for
understanding the entire Bible. It shows God to be a God of love.
It puts everything into the context of the war between God and Sa-
tan. All of humanity is caught up in this war of cosmic dimensions
with Satan attempting to misrepresent the loving character of God.
9 He does this by distorting God’s law and discrediting His love.
Arguably, he has been successful in trying to produce a false di-
chotomy between God’s law and His love. In direct contrast to this
dichotomy, which has gained momentum even in Christian circles,
Ellen White set out in her writings to show that “the history of the
great conflict between good and evil, from the time it first began in
heaven to the final overthrow of rebellion and the total eradication
of sin, is also a demonstration of God’s unchanging love”10

Although many other writers throughout history have written
on the war between good and evil, “no other writer has unfolded
the cosmic dimensions and the eternal consequences of the conflict
between Christ and Satan as Ellen White has done”11 In March of
1858, Ellen White had perhaps her most significant vision in Lovett’s
Grove, Ohio. This became known as the great controversy vision, 12

264 Understanding Ellen White

although this was a repeat and amplification of what she had already
been shown before. This vision provided the framework and context
to all of her many thousands of pages of writing.

So what is the relevance of this great controversy worldview?
It shows us that God is not the kind of person that Satan has made
Him out to be. He is not arbitrary or unfair. God’s best exhibition
of love was sending Jesus. And in response to Satan’s claim, Jesus
demonstrated that law of love and that it could be kept. 13 Humans
were created “in His own image” to communicate with God, and
He gives each of us a choice to decide whose side we take in this
cosmic battle.

Humans are created as an “indivisible whole wherein such com-[246]
ponents as the physical body, mind, soul, spirit, emotions, and the
will interact, influencing each of the other components. [These]
components are interdependent and all are needed for human beings
to survive in a healthy state.” 14

Restore enthusiasm for the Second Coming

One cannot read Ellen White’s writings without getting a sense
of urgency. Her personal relationship with Jesus began during the
expectation of Jesus’ soon coming in 1844, and even though she
came to understand that other events would take place before the
Second Coming, she lived her life energized by that enthusiasm.
Predictions of God’s coming in judgment and deliverance are a
common denominator with many of the Old Testament prophets.
Again and again they predicted the coming of the “day of the Lord”
15 The New Testament writers took up this theme in their writings.
16

Belief in the soon coming of Jesus has been the precursor for
change and the driving force for the rapid spread of the gospel
throughout most of the Roman Empire. It is also this belief in
the soon coming of Jesus that inspired the growth and spread of
Adventism from a few hundred believers to a worldwide movement
numbering millions. George Knight remarks that, for Ellen White,
Jesus’ coming “was not only a future reality, but it had a sense of
immediacy that demanded urgency in preaching its message to all
the world in as short a time as possible” 17 She wrote: “The Lord

Chapter Seventeen - Why Should I Read Ellen White? 265

is coming. We hear the footsteps of an approaching God. . . . We
are to prepare the way for Him by acting our part in getting a people
ready for that great day” 18

This expectancy for the second coming of Jesus provided the
orientation for her life and work. For some, a belief in the soon com-
ing of Jesus led to fanaticism, 19 but because Ellen White’s belief
was firmly anchored in Scripture, her writings provide a wonder-
ful example of the delicate art of living between now and eternity.
Rather than unfitting her readers for a useful life, it is precisely this
belief that motivates us to live our lives conscious of our individual
and collective need to prepare a world for the coming of Jesus. Her
letters and articles are full of case studies in making practical plans
for the building up of God’s kingdom while all the time focusing on
the Second Coming.

Demonstrate practical Christian living

Practical could be a synonym for relevant, making Ellen White’s
writings of particular importance. She believed that the “Bible
was given for practical purposes,“ 20 and in her writings she never
attempted to set out a traditional systematic theology or provide the [247]
ultimate Bible commentary. “To the contrary, they [her writings]
are practical to the utmost. Beyond rebuking sin, they point out the
better way and provide guidance for daily Christian living and for
the daily application of biblical principles.” 21

The basic needs and problems of living in a sinful world have not
changed, despite the many advances in technology, communications,
and sciences. In fact, these core issues and realities do not change at
all and require a clear response based on Christian principles. Ellen
White upheld the Bible as setting out principles that are applicable
across time and space. In her writings, she took and applied these
biblical principles to the challenges and questions of nineteenth-
century life, showing us that the biblical principles are just as valid
today as they were over a century ago. 22

266 Understanding Ellen White

Show involvement in contemporary issues

Even a cursory reading of her writings shows that Ellen White
was engaged in the affairs and issues of her day. Ellen White was a
strong supporter of the temperance movement23 and very vocal on
abolition. 24 She supported with voice and pen the causes that were
stirring up the nation and dividing communities in the nineteenth
century, but she did not wholeheartedly endorse or support every-
thing on these reform tickets. Although she herself broke the mold
by preaching and talking in public and encouraged and affirmed
women in their work for God, she did not endorse or put the weight
of her influence behind the movement for women to gain the right
to vote. 25

For Ellen White, the great controversy theme was so much more
than a theory or a way of organizing her writings. This theme helped
her to identify the areas in her society where she could choose
sides and promote God’s agenda. Her understanding of humanity’s
creation in the image of God and God’s deliberate gift of freedom of
choice made her vocal in her support of slaves being free and having
the freedom of conscience to choose their own temporal and eternal
destiny. 26 By the same token, she believed that alcohol addiction
destroyed the person and deprived them of their freedom of choice.

Her writings show a timeless relevance in negotiating the po-
tential maze of being involved in our communities and countries
without letting causes force us to take on agendas that are not king-
dom building.

Give principles for improving our quality of life

During much of the nineteenth century, health seemed to be a
matter of luck. The majority of people had no idea about the exis-
tence of germs and believed that night air caused disease. Disease[248]
was treated by dangerous drugging, which more often than not aided
in the patient’s speedy demise. 27 Yet, slowly but surely, some
people began to note cause and effect in diet and hygiene. This
led to a number of health reform movements that sprang up, each
emphasizing a particular aspect of health reform. 28

Chapter Seventeen - Why Should I Read Ellen White? 267

What made Ellen White’s contribution so unique was the com-
prehensive concept of health laid out in her writings. It is interesting
to note that even this health message was framed in an understand-
ing of the great controversy theme. The early church pioneers, who
struggled continually with poor health, came to realize that by fol-
lowing the guidelines set out in Ellen White’s health visions and by
making lifestyle changes29 their health and quality of life improved
significantly. This in turn made them more useful in working for
others. 30 By following and advocating a healthy lifestyle, they
were following Jesus’ example of helping those who were sick and
suffering. Health education and lifestyle change became the goals
of the day. 31

Disease, health care, and quality of life are still relevant topics. It
has been estimated that over a third of the world’s population suffers
physically, mentally, or emotionally at any given time. 32 And even
with all the advances in medical science, sickness and disease are
still a major problem.

Medical science, while still focusing on finding new drugs to
cure disease, is beginning to realize that lifestyle change is the best
remedy for changing overall health. The Adventist Health Study,
which is one of the longest studies on lifestyles and their impact
on wellness and disease, showed that members of the Seventh-day
Adventist Church who practice the lifestyle principles Ellen White
promoted significantly lowered the risk of killer diseases such as
coronary heart disease, stroke, certain types of cancer, and diabetes,
and they live longer than other comparable groups. Following the
dietary principles and using natural, simple remedies to aid nature in
its work as a preventive medicine will promote well-being, reduce
the incidence and severity of many diseases, prolong life, and, most
important, improve the quality of life. 33

Provide practical advice for relationships

With the traditional constraints on relationships stripped away by
a post-modern culture, our interpersonal relationships have become,
if anything, more complex. Love relationships, work relationships,
and even our relationship with God can often be confusing and we
may need a listening ear. Ellen White wrote many letters of counsel

268 Understanding Ellen White

to people, giving practical advice. People quickly came to value her[249]
advice in these areas and wrote asking questions ranging from the
profound to the ridiculous. 34 Ellen White, however, did not want to
give all the answers and micromanage relationships. She wanted to
wean people from depending on her counsels for quick, mistake-free
decisions they faced in their personal lives. Rather, she wanted to
encourage individuals to become secure in their relationship with
God and be able to recognize His will as He spoke to them indi-
vidually through Scripture. 35 She provided case studies in which
she encouraged readers to find and prayerfully apply the principles
involved in the relationships. 36 These principles are still relevant to
relationships in the twenty- first century.

Give guidance for the church as a whole

Ellen White’s writings show God’s active involvement in the
founding and organization of this church. Although she did not
discover or introduce new doctrines, it is safe to say that without her
prophetic guidance the church would never have become what it is
today. Because of the unhappy experience that Millerite believers
had with the organized churches (from which many had been dis-
fellowshiped because of their belief in the Second Coming), they
regarded church organization with great suspicion. Although there
were many practical factors urging organization, it was the prophetic
advice and counsel that empowered the process of organization.
Ellen White urged that the guiding principle for organization should
be mission. 37 The organizational principles outlined in her writings
still motivate and challenge the Seventh-day Adventist Church not
to settle into a rut, but to be willing to make bold changes and not
to become an institution but retain our focus as a movement. In
addition to this, the three principal ministries of the Seventh-day
Adventist Church—publishing, health, and education—are a direct
result of prophetic guidance through Ellen White.

Ellen White’s writings can also prepare us to face potentially
divisive attacks from both within and without the church by showing
the areas in which we as a corporate body need to be particularly vig-
ilant, and by documenting, as case studies, doctrinal issues that have
already rocked the church in its relatively short history. They not

Chapter Seventeen - Why Should I Read Ellen White? 269

only provide us insights into the issues being faced, but they remind
us of the spirit in which we should approach potential confrontation.
38

Ever since the interruption of communication in Eden between
God and humanity, God has been trying to bring us back into re-
lationship with Him. Unfortunately, many still perceive God’s re-
demptive conversation as being irrelevant. At this crucial moment in
Earth’s history, God’s end-time remnant has been blessed with the [250]
testimonies from God’s messenger, and, even a hundred years later,
they continue to offer a critique of current attitudes and behavior,
provide guidance, and always give hope by pointing to the only real
solution to all of humanity’s problems. Ellen White’s writings lead
readers to Jesus and magnify the plan of salvation, showing us that
He is the only real hope in the crisis we face.

Perhaps the saddest reality regarding Ellen White’s writings is
that many people do not even read them before deciding that they
are irrelevant. Hopefully this chapter has provided just a few areas in
which her writings have continuing relevance. Space does not begin
to allow for all of the helpful contributions that she can make to our
Christian lifestyle and walk with God. The only way to discover
these is to read her for yourself. The invitation of a Kellogg’s corn-
flakes advertisement from a few years ago is even more appropriate
when applied to Ellen White’s writings and ministry. So whether
you are someone who has lived with her writings your whole life
or a person who has never read her, the invitation is to “taste them
again for the very first time.” 39

1Numerous studies are available online. See, e.g., the study by Jessica E. Moyer
of the University of Minnesota, online at http://www.yalsa.ala.org/jrlya/2010/11/teens-
today -dont-read-books-anymore-a-study-of-differences-in-interest-and-comprehension-
based-on-reading-modalities-part-1-introduction-and-methodology/.

2E-mail communication with V. Bailey Gillespie on February 26, 2013, providing
relevant data from the latest unpublished ValueGenesis study. For the previous study,
see V. Bailey Gillespie et al., Valuegenesis Ten Years Later: A Study of Generations
(Riverside, CA: Hancock Center Publications, 2004).

3See the in-depth discussion found in Peter M. van Bemmelen, “Revelation and
Inspiration,” in Handbook of Seventh-day Adventist Theology, ed. Raoul Dederen,
Commentary Reference Series (Hagerstown, MD: Review and Herald®, 2000), 12:22-57.

4Ellen G. White [EGW], Testimonies for the Church (Nampa, ID: Pacific Press®,
2005), 5:665.

270 Understanding Ellen White

5Dores E. Robinson, The Story of Our Health Message (Nashville, TN: Southern
Publishing, 1965), 60.

6Gerhard Pfandl, The Gift of Prophecy (Nampa, ID: Pacific Press®, 2008), 88.
7Malcom Bull and Keith Lockhart, Seeking a Sanctuary (San Francisco, CA: Harper

& Row, 1989), ix.
8See Herbert E. Douglass, Messenger of the Lord: The Prophetic Ministry of Ellen

G. White (Nampa, ID: Pacific Press®, 1998), 256-267.
9“Satan led men to conceive of God as a being whose chief attribute is stern justice—

one who is a severe judge, a harsh, exacting creditor” EGW, Steps to Christ (Mountain
View, CA: Pacific Press®, 1956), 11.

10EGW, Patriarchs and Prophets (Nampa, ID: Pacific Press®, 2005), 33.
11Douglass, Messenger of the Lord, 446.
12Arthur L. White, Ellen G. White: The Early Years, 1827-1862 (Hagerstown, MD:

Review and Herald®, 1985), 1:368.
13EGW, Steps to Christ, 11.
14Douglass, Messenger of the Lord, 258, 259.
15E.g., see Isaiah 13:6; Ezekiel 30:2-4; Joel 1:15; Zephaniah 1:6-8; Obadiah 1:15.
16E.g., see 2 Peter 3; 1 Thessalonians 4:15; 5:3; and James 5:7, 8.
17George Knight, Meeting Ellen White: A Fresh Look at Her Life, Writings, and

Major Themes (Hagerstown, MD: Review and Herald®, 1996), 118.
18EGW, Evangelism (Washington, DC: Review and Herald®, 1946), 218, 219.
19For a very readable introduction to the fanatical landscape of post-1844 Millerism,

see George Knight, William Miller and the Rise of Adventism (Nampa, ID: Pacific
Press®, 2010), 209-227.

20EGW, Selected Messages (Washington, DC: Review and Herald®, 1958), 1:20.
21George Knight, Reading Ellen White (Hagerstown, MD: Review and Herald®,

1997), 19.
22For some practical examples of this, see George Knight, Ellen White’s World

(Hagerstown, MD: Review and Herald®, 1998), 142-144.
23Ellen White wrote strong denunciations of alcohol use. See Counsels for the Church

(Nampa, ID: Pacific Press®, 1991), 101-103.
24For an overview of Ellen White’s stance on slavery and race relations, see Ronald

D. Graybill, E. G. White and Church Race Relations (Washington, DC: Review and
Herald®, 1970). Cf. EGW, Steps to Christ, 11.

25In an article in the influential church paper, she points out that a woman has more
important work to do than trying to gain the vote: “I do not recommend that woman
should seek to become a voter or an officer-holder; but as a missionary, teaching the truth
by epistolary correspondence, distributing tracts and soliciting subscribers for periodicals
containing the solemn truth for this time, she may do very much. In conversing with
families, in praying with the mother and children, she will be a blessing.” EGW, “Address
and Appeal: Setting Forth the Importance of Missionary Work,” Review and Herald,
December 19, 1878, 194.

26Ellen White made no concessions regarding slavery: “The whole system of slavery
was originated by Satan, who delights in tyrannizing over human beings” EGW, The
Southern Work (Hagerstown, MD: Review and Herald®, 2004), 60.

Chapter Seventeen - Why Should I Read Ellen White? 271

27Drugs used included arsenic, mercury calomel, and other deadly poisons.
28Peter Landless provides a concise overview of the development of the health move-

ments of her day in “The Grace-filled Health Message,” Adventist World, November
2013, 24, 25.

29Mervyn G. Hardinge, A Physician Explains Ellen White’s Counsel on Drugs, Herbs,
& Natural Remedies (Hagerstown, MD: Review and Herald®, 2001), 203.

30Arthur L. White, Ellen G. White: The Progressive Years 1862-1876 (Hagerstown,
MD: Review and Herald®, 1986), 2:110-127.

31Hardinge, A Physician Explains Ellen White’s Counsel, 203.
32Ibid., 9.
33Cf. Dan Buettner, The Blue Zones: Lessons for Living Longer From the Peo-

ple Whove Lived the Longest (Washington, DC: National Geographic Society, 2009),
who discusses five international locations where people live the longest. He devotes a
significant section (pp. 124-165) discussing the benefits of the Adventist lifestyle.

34People sometimes wanted advice on what career path to take or whom to marry.
Other people wanted a list of exactly what can be safely eaten. Here is a perspective on
Ellen White’s view regarding many of these questions: “When I open a letter beginning,
‘I am sorry to trouble you, Sister White, but I am in trouble, and I wish to know about
something in regard to my family and in regard to myself,’ I feel sad at heart. When it
is essential for you to know, God will let you know. He has promised that if you ask
wisdom from him, he will give it to you. But it is not always essential for us to know all
the why’s and wherefore’s. We dishonor God by striving to get some one whom we think
understands our case to help us. Is not Christ close beside us, and will he not give us the
help we need? His word repeats the promise over and over again. ‘If ye ask anything in
my name, I will do it,’ he says. ‘If ye love me, keep my commandments.’” EGW, “Our
Supply in Christ,” General Conference Bulletin, April 4, 1901, 36.

35Douglass, Messenger of the Lord, 419.
36Copies of letters written to various individuals are inserted throughout the volumes

of the Testimonies for the Church and the three volumes of Selected Messages; see also
Merlin D. Burt, “Ellen White and Mental Health,” in A Christian Worldview & Mental
Health: A Seventh-day Adventist Perspective, ed. Carlos Fayard et al. (Berrien Springs,
MI: Andrews University Press, 2011), 55-74.

37The flexibility of the organizational structure, when organized around mission, was
demonstrated in the reorganization of the Seventh-day Adventist Church in 1901-1903.

38This is a good reminder of the fact that having the right doctrine with wrong moti-
vations doesn’t get us anywhere. See, e.g., EGW, “The Test of Doctrine,” Review and
Herald, August 27, 1889.

39From a Kellogg’s Corn Flakes advertisement.

	Information about this Book
	Acknowledgments
	Introduction
	Ellen White’s passion for the love of God in Christ
	Ellen White’s orientation toward Scripture

	Chapter One - The Gift of Prophecy in Scripture
	The Old Testament evidence
	The New Testament evidence
	Successors of the Old Testament prophets
	The apostle word group
	Prophets and prophesying
	The New Testament prophet
	Key passages
	1 Corinthians 12-14
	The book of Revelation
	The New Testament prophet and current Adventist issues

	Chapter Two - Revelation and Inspiration: Ellen White’s Understanding
	Definition of important terms
	General revelation
	Special revelation
	Prophetic revelation
	Inspiration
	Illumination
	Common views on inspiration
	Verbal inspiration view
	Illumination or encounter view
	Thought inspiration view
	Ellen White and thought inspiration
	Some problematic paradigms
	Ellen White’s incarnational view of inspiration
	Visionary experiences and pictorial depictions
	Words and instructions

	Chapter Three - Ellen White and Scripture
	Ellen White’s relation to Scripture
	Ellen White and her contemporaries

	Chapter Four - The Authority of Ellen White’s Writings
	Canonical and noncanonical prophets
	Not “degrees of revelation”
	Prophetic authority does not mature
	Prophetic authority and the Advent movement
	Prophetic authority in today’s changing world

	Chapter Five - How to Read Ellen White’s Writings
	1. Begin with a healthy outlook
	2. Study Ellen White’s writings in the light of Scripture
	3. Focus on central issues
	4. Account for problems in communication
	5. Study all available information on a topic
	6. Avoid extreme interpretations
	7. Study each statement in its historical and literary context
	8. Recognize Ellen White’s understanding of the ideal and the real
	9. Use sanctified common sense

	Chapter Six - Ellen White as God’s Spokesperson
	How the visions happened
	What the visions accomplished
	Understanding the dynamics of receiving and communicating her visions
	When and where she received visions
	What she remembered from her visions and when
	Visions revealing the past, present, and future
	Understanding what she was shown
	Temporary misinterpretation of some aspect of a vision
	Divine correction for incorrect counsel
	Dramatic predictions of world events

	Chapter Seven - Humanity of the Prophets
	Human feelings
	Personal growth
	Cultural dialogue
	Unfolding message

	Chapter Eight - Ellen White and the Development of Seventh- day Adventist Doctrines
	Ellen White’s role in the development of Seventh-day Adventist doctrines
	Second advent of Christ
	Observance of the seventh-day Sabbath
	Christ’s ministry in the heavenly sanctuary
	Three angels’ messages of Revelation 14
	Conditional immortality and annihilation of the wicked
	Ellen White and distinctive Seventh-day Adventist doctrines
	Theological themes in Ellen White’s writings
	The great controversy
	Salvation and atonement

	Chapter Nine - How Ellen White Did Her Writing
	The writing process
	Compilations
	Regular books
	Topical collections
	Reference collections
	Devotional readings
	Contextualized compilations
	How the White Estate makes compilations
	Translations, adaptations, and paraphrases

	Chapter Ten - Ellen White Criticisms and D. M. Canright
	Historical overview of D. M. Canright
	Canright and contemporary Ellen White criticisms

	Chapter Eleven - Ellen White and Sources: The Plagiarism Debate
	Historical summary
	1887-1907
	1907-1933
	1933-1970
	1970-2012
	Retrospective summary and present understandings
	The definitional and legal issues
	Ellen White’s use of literary sources
	The inspiration issue
	The ethical/moral issue

	Chapter Twelve - Understanding Ellen White and the “Shut Door”
	Millerite disappointment view (October 1844 to about January 1845)
	Ellen White’s experience
	The Bridegroom view (January 1845 to about January 1847)
	Ellen White’s contribution
	The sanctuary view: January 1847 to fall 1848
	Ellen White’s contribution
	The sealing message and the open door: 1849 through 1852
	Ellen White’s contribution
	Theological integration
	Ellen White’s contribution
	Misconception and growing understanding

	Chapter Thirteen - Ellen White and Science
	Sound advice at the time, but less obviously useful today
	Statement 1: Dangerous wigs
	Statement 2: Toxic cosmetics
	Statement 3: Wasp-waist corsets
	Statement 4: Dangers of eating cheese
	Explanations fully or partially supported by current science
	Statement 5: Dangers of disease from miasma
	Statement 6: Leprosy from eating pork
	Statement 7: Great difference in age of marriage partners
	Statements that remain obscure or unconfirmed
	Statement 8: Causes of earthquakes and volcanic eruptions
	Statement 9: Height of antediluvians and giant fossils
	Statement 10: Amalgamation of man and beast
	Statement 11: Choosing a wet nurse
	Statement 12: “Solitary vice”
	Statement 13: The planets vision

	Chapter Fourteen - Ellen White and Vegetarianism
	A “great meat eater”: The years leading up to the 1863 health vision
	A promoter of vegetarianism: 1863 to 1893
	Becoming a strict vegetarian: 1894-1915
	Ellen White and a vegan diet
	Major perspectives on Ellen White and vegetarianism

	Chapter Fifteen - The History and Work of the Ellen G. White Estate
	The four Ellen G. White wills
	Estate debt resolution
	Responsibilities of the White Estate
	History of access to unpublished materials
	Expanding mission of the White Estate

	Chapter Sixteen - The Gift of Prophecy and Contemporary Ideas
	The perpetuity of the prophetic gift
	Sources of prophetic revelation
	God
	Satan
	The human person
	Testing the prophets
	Pentecostalism and the prophetic gift
	New Testament versus Old Testament prophets
	“To prophesy” in Corinth
	Sitting in judgment on God’s messages
	The meaning of diakrino

	Chapter Seventeen - Why Should I Read Ellen White?
	Renew interest in the Bible
	Provide a comprehensive biblical worldview
	Restore enthusiasm for the Second Coming
	Demonstrate practical Christian living
	Show involvement in contemporary issues
	Give principles for improving our quality of life
	Provide practical advice for relationships
	Give guidance for the church as a whole

