Study Guide: Temperance

Study Guide Index

"Our work for the tempted and fallen will achieve real success only as the grace of Christ reshapes the character and the man is brought into living connection with the infinite God. This is the purpose of all true temperance effort." *Temperance*, page 102.

A church study program voted by Annual Council of the General Conference of Seventh-day Adventists as a feature of Temperance for Better Living Year 1979--the 100th anniversary year of the establishment of the first Seventh-day Adventist temperance organization.

PACIFIC PRESS PUBLISHING ASSOCIATION

Mountain View, California

Omaha, Nebraska

Oshawa, Ontario

Prepared under the auspices of the Ellen G. White Estate, the General Conference Temperance Department, and the International Temperance Association.

Copyright 1978

The Ellen G. White Estate, Inc.

The principles and practice of temperance were strong and influential in the development and advance of the Advent Message. Teaching of the temperance message to the public was one of the major experiences of Ellen G. White, presenting one of her favorite subjects, and attracting large audiences. The inspired counsel sets forth temperance from a Bible standpoint, showing it as the fruit of the Holy Spirit to restore self-control through Jesus Christ as the answer to intemperance.

The Law of Temperance

"The law of temperance must control the life of every Christian. God is to be in all our thoughts; His glory is ever to be kept in view. We must break away from every influence that would captivate our thoughts and lead us from God. We are under sacred obligations to God so to govern our bodies and rule our appetites and passions that they will not lead us away from purity and holiness, or take our minds from the work God requires us to do." CH, p. 42.

INTRODUCTION

These outline studies cover the book Temperance, which is a compilation of statements on

temperance and intemperance, principles and programs for the church, the church's responsibility on these issues, along with counsel setting forth the significance of temperance to personal victory through Jesus Christ.

We suggest that, instead of the usual reading of the book from front to back, in following these outline studies the participant move from subject to subject, ultimately covering the book. At the heading of each outline study, please check the pages to read to cover the sections of the book being considered. There are regular prose questions, fill-in questions, and "yes" and "no" questions. Provide the answers as required.

The importance of this method, we trust, will be discovered as the studies proceed. Our goal is: (1) to focus on the difference between temperance and intemperance; (2) to recognize temperance as God's answer to the problems of intemperance; (3) to understand the principle of temperance and the need of a program to implement the principle; (4) to recognize the necessity of an adequate warning against intemperance; and (5) to substitute "something better"--the doctrine of temperance.

It is important that this book, *Temperance*, by E. G. White, be seen as a magnification of the Bible principle of temperance presented under the inspiration of the Holy Spirit. Christ is to be held forth as the Model Temperance Man who provides the power for us to reflect His character.

Listen magazine, *The Winner* magazine, and *Vibrant Life* magazine should be available each month to each participant by securing their subscriptions prior to commencing the study. You will want to call attention to specific temperance programs and materials. These are outlined in the temperance catalogue available from the temperance director of the conference or the General Conference Temperance Department. (Starting in the year 2000, this office is now called the General Conference Health Ministries Department, located at 12501 Old Columbia Pike, Silver Spring, MD 20904-6600 USA.)

We appreciate the cooperation of the church pastors and church temperance leaders, the departments of health, communication, youth, and lay activities in joining with the temperance department on this study program.

Lesson One

Reading Assignment: *Temperance*, "The Philosophy of Intemperance," pages 11-22 (section 1); "Our Broad Temperance Platform," pages 137-150 (section 8).

Highlights

Note the following highlights in the pages studied, presenting counsel and information to the church as a body and to the individual:

1. Man was endowed with a free will and a powerful mind centered on God, a body representing the crowning act of creation.

2. Particularly note the aspects of deception that led to mankind's fall.

3. Observe the broad definition of appetite--meaning the satisfaction of selfish desire (self-gratification) that brings the loss of control (intemperance).

4. See temperance presented as a return to self-control and development through Jesus Christ.

5. This self-control to be practiced even beyond abstinence from alcohol, tobacco, etc., even into habits of eating, working, studying, and all conduct of life.

6. Especially detect the reason for this need for a return to self-control (temperance)--the body the temple of God and the law of cause and effect. Victory to the overcomer is assured.

7. See the connection between temperance and spirituality and how intemperance, as the fashion of the world, impairs sanctification.

8. All this calls us to a vital decision to educate our habits and tastes, to yield our powers to God in overcoming every hurtful practice if we would be prepared for the return of Christ.

The Original Perfection of Man

pages 11-12

1. Was Adam heir to disease? ____ yes ____ no (11)

2. "All the ______ and _____ of his being were equally ______, and harmoniously ______." (11)

3. What is to regulate and control our appetites? (12)

The Inception of Intemperance

pages 12-14

- 1. At the satanic council, who finally proposed the plan of intemperance? (12)
- 2. List four results of intemperance of any kind: (12)(a)
 - (b)
 - (C)
 - (d)

3. "Through ______, Satan controlled the _____ and ____, " (14)

Impairment Through	Indulged Appetite		
pages 15-19			
1. " if we are not	[self-controlled] in a , we shall not be in a state of the with a purpose what shall I to inh	ll our and v to v erit	_ and to what saith the ?" (15)
	toa		
3. " and women since th	has reigned almost e" (15)	in the	of men
4. "Satan is taking th	ne captive through th , and	າe use of	and
The God-given	is perverted by the" (17)	of	
5. Name two deterre	ents to the development of Christian char	acter: (19)	
(a)			
(b)			
The Importance of C	Christ's Victory Over Appetite		
pages 19-22			
Adam fell on the	d the work of redeeming man "just where of of int where Adam failed." (20)	e the ." (19-20) "His	_ began. test
2. What was the rea	son for Christ's fasting in the wilderness?	? (20)	
3. "Our only hope of	regaining Eden is through firm	" (20)	
4. What victory will e	ensure "moral power" over all temptation?	? (21)	

What True Temperance Means

l. "Our first duty toward" (137)	and	our	is tha	at of
2. Intemperance (loss of control) Intemperance, in the of the	is opposite to te sense s	mperance (se of the hare of the	lf-control). There	fore, at the _ of life." (137)
3. The principles of temperance rom alcohol. "True temperance everything, 138)	(self-control throu	ugh Jesus Chr	rist) will mean m	ore than abstinenc
I. Temperance will mean self-co	ntrol in:			
(a) (140)				
(b) (139)				
(c) (139)				
(d) (140)				
5. " bythrough the	emperance in	." (141)	, they may be	2
The Body Temple				
bages 142-145				
l. "God designs that the Spirit." (142		ll be a	for	-
2. Is transgression of the laws of	physical life a vi	olation of the l	aws of God?	_ yes no (143)
 If a person does not practice t 	emperance in all	things, what is	s the result? (14	5)
Femperance and Spirituality				
pages 146-150				
I. "Sin is made Satan over	by the it." (146)		_of	which
2. Is profession of the name of C				

3. Think these points through:

(a) what lesson for Seventh-day Adventists is taught by Aaron's sons? (149)

(b) How far reaching are temperance principles? (149)

(c) How important is the brain nerve power? (148)

(d) Will the practice of temperance prove valuable during the time of trouble? (150)

Lesson Two

Reading Assignment: *Temperance*, "Our Broad Temperance Platform," pages 151-169 (section 8, parts 4-8).

Highlights

As you study, consider the following points, then check out the questions on each section:

1. Consider the reason why God has recorded in such detail in His Word the practice of temperance and the resistance to intemperance by God's people of the past.

2. Observe the bearing of these truths on the life of those preparing for the coming of the Lord.

3. Note the program set forth to be implemented by the church and the individual today.

Daniel's Example

pages 151-156

1. Can we have a right understanding of temperance unless we consider it from the Bible standpoint? ____ yes ____ no (151)

2. When the issue became clear to Daniel, how did he react? (152-153)

3. What did Daniel value as dearer than life itself? (153)

4. "That single instance of departure from principle would have weakened their sense of _______." (155)

The Food on Our Tables

pages 156-163

1. Does intemperance in eating have anything to do with craving toward "tobacco, wines and liquors"? _____ yes _____ no (157)

2. What attitude should we take to popular sentiments and practices that are based on intemperance? (157)

3. Recognizing that our eating does have a bearing on achieving self-control, please memorize this quotation: "The subject of temperance, in all its bearings, has an important place in the working out of our salvation." (163)

Total Abstinence Our Position

pages 163-165

1. Alcohol, tobacco, opiu	m, tea, and coffee are bad-l	nabit forming, thus destructive of self-cont	rol
even in small quantities.	"The only safe course is to	not,	
not,	not" (163)		

2. "The church of Christ should be a ______ in which the inexperienced youth should be educated to ______ appetites." (165)

3. What is the only platform on which God's people can conscientiously stand? (165)

Relation to Church Membership		
pages 165-166		
1. "Intemperance lies at the	of all the evil in our world." (165)	
2. "We do not take into the church those who us (166)	eor	
	C)	

3. What should we do to help these people? (166)

Seventh-day Adventists Spiritual Leaders			
page	s 166-169		
1. As abov	e all others should form, and of strictest" (167)		
	e minister who practices temperance through the power of the Holy Spirit gains several fits. Look back through several pages to find five:		
	(a) can think rapidly (168)		
	(b) can see the difference between and fire (167)		
	(c) mental and powers stronger if combined with physical labor (166)		
	(d) thoughts and would flow more freely (166)		
	(e) religious exercises more (167)		
	what three types of public gatherings should instruction be given regarding health and erance? (169)		
	(a)		
	(b)		
	(C)		

Lesson Three

Reading Assignment: *Temperance*, "Laying the Foundation of Intemperance," pages 170-193 (section 9).

Highlights

Today scientists are obsessed with the idea of prevention. Here's God's *true* outline of preventative measures! Think about these questions and do some additional reading:

1. Considering their wide influence--even before the birth of their child--how should a couple prepare for parenthood?

2. Does modern medical science back up the principles Ellen White sets forth concerning prenatal influence?

3. In a fast-paced modern world, when and how should parents begin training their child in habits of

temperance?

4. How important is the formation of good habits?

Prenatal Influence

pages 170-173

1. Note the role of habit by the mother, father, and the child. This is important, because "As a rule, every ______ man who rears children, ______ his inclinations and evil tendencies to his offspring." (170)

2. Many parents believe their influence is of little value. ____ yes ____ no (171)

3. How does heaven regard the parents' influence? (171)

4. Name two biblical examples where angels spoke to parents before their child was born: (171, 173)

- (a)
- (b)

Strength of Inherited Tendencies

pages 173-175

- 1. What is the role of heredity and intemperance, and how long will it continue? (174)
- 2. Does the present generation have more power of self-control than former generations? ____ yes ____ no (175)

Formation of Behavior Patterns

pages 175-179

1. Temperance must begin in the family environment from "the _______ to practice self-denial and self-control." (176)

2. Can too much importance be placed on this principle? yes no (176)

3. If a child has been ruled by wrong principles during his first three years, he will resist wholesome discipline. Name the three wrong principles. (177)

- (a)
- (b)
- (C)

Teaching Self-denial and Self-control

pages 181-186

1. The object of life is to "honor ______ and to bless their _____." (181)

- 2. The highway to intemperance is paved with:
 - (a) ______ food, (182)
 - (b) then ______ to gratify craving, (183)
 - (c) next indulgence for _____. (183)

3. The law of temperance and the laws of life are not at variance but are one. All then should be taught "to act from ______." (184)

Youth and the Future

pages 186-193

1. Why is it important to teach temperance to youth and have them experience it? (186)

2. With the conflicts and struggles of youth, what Bible hero should inspire strength in modern young people? (189)

3. When youth become intemperate, does God condemn?____ yes ____ no (193)

Lesson Four

Reading Assignment: *Temperance*, "Alcohol and Society," pages 23-54 (section 2)

Highlights

This section spotlights the great evil of alcohol as a major weapon of Satan, what it is doing in society, and why we should not be indifferent about these consequences. Think about these applications to the principles in this chapter:

1. Has the incidence of alcohol-related crimes increased since the times in which Ellen White was writing?

2. What is the Christian's responsibility in helping to prevent such crimes?

3. What is my church doing to help alcoholics recover from their condition?

4. Should the church be involved in political issues that involve the sale and use of alcoholic beverages? How?

5. Look around for prominent people who have taken a firm stand against using alcohol themselves and serving alcoholic beverages in their homes. Consider writing them a letter thanking them for their positive influence.

An Incentive to Crime

pages 23-27

1. Does familiarity cause us to lose sight of the origins of crime, lawlessness, and violence?

____ yes ____ no (23)

2. Can we understand the relationship of crime to intemperance? yes no (23-24)

3. The drinker should not be held responsible for the injury he does while intoxicated. ____ yes ____ no (25)

4. What did alcohol, crime, and judgment have to do with:

(a) the antediluvian world? (25)

(b) San Francisco? (26)

An Economic Problem

pages 27-30

1. Is the liquor-selling business honest? ____ yes ____ no (27)

- 2. What two groups of people will be held responsible for making men drunkards? (28)
 - (a)
 - (b)

3. How does God view the drunkard? (28)

4. "O that a public ______ might be created that would put an end to the drink traffic, close the saloons, and give these maddened men a chance to think of realities!" (28-29)

Alcohol and the Home

pages 30-34

1. Memorize: "Moderate drinking is the school in which men are receiving an education for the drunkard's career." (30)

- 2. Who is guilty of perversion and abuse in God's sight?
 - (a) the manufacturer? yes no (31)
 - (b) the seller? ____ yes ____ no (33, 41)
 - (c) the consumer? yes no (33)

3. If angels weep over the ______ drinker (32), and God has not lost sight of the first cause or the last effect, how will this relate to the final judgment? (33)

pages 34-43

1. "Signals are made incorrectly, and cars collide with each other. Then comes horror, _____, and _____. This condition of things will become ______ and ______ marked." (34)

2. "We have need of men who, under the inspiration of the ______, which are such prevalent evils in these last days." (35)

- 3. In addition to earthly possessions, the victims of intemperance have lost their . (37) They engage not only in a moral sin, but a . (37)
- 4. Jesus left the royal courts of heaven that He might:

(a) come into close connection with _____,

(b) by ______ and _____ uplift and ennoble humanity,

(c) and ______ in the human soul the ______ of God. (40)

5. In contrast, what is the influence of the liquor traffic? (40-41)

Alcohol and Men in Responsible Positions

pages 43-54

1. Who is first in line with responsibility on this issue? (check one only)

____ Professional people

____ Ministers

____ Politicians (43-45)

2. "Intemperate men should not by ______ of the people be placed in positions of trust." (47)

3. "Only men of strict ______ and integrity should be admitted to our legislative halls and chosen to preside in our courts of justice." (47)

4. Briefly describe two examples of riotous, intemperate partying from biblical history: (48-54)

(a)

(b)

5. Why does God concern Himself with warnings about alcohol and other intoxicants to leaders of men? (54)

Lesson Five

Reading Assignment: *Temperance*, "Tobacco," pages 55-72 (section 3)

Highlights

Here in this section on tobacco, we can recognize how farsighted the Spirit of Prophecy was as it brought us God's revelation. In Ellen White's day, public practice and opinion were basically in favor of smoking. She predicted that only a "revolution upon the subject of tobacco" would bring the ax to the root of the problem. Today that revolution is being seen and the hour has come for the church to take up this subject and provide temperance as God's answer. Consider these points as you study this lesson:

1. The feeling against smoking is increasing rapidly. How can I help people become more aware of

the physical and moral damages done to themselves by tobacco?

2. How can I effectively warn my children of the dangers of intemperance? What education should be done in the home and what in the school?

3. Note the illustration on page 63 of the woman who chose her pipe above heaven. Does *any* bad habit have that kind of power over my life?

4. Am I giving a consistent, healthful, temperate example for my family and others around me?

Effects of Tobacco Use

pages 55-62

1. Tobacco is harder to cleanse from the system than liquor.____ true ____ false (55)

2. Tobacco hinders the healing power of nature. _____true _____false (56)

3. The use of tea and coffee has no relation to tobacco use. true false (57)

4. "Alcohol and ______ pollute the blood of men, and thousands of lives are yearly sacrificed to these poisons." (57)

5. Apart from tobacco's harmful effect on the body, mind, and spiritual life, it is noted as a dirty habit. "God requires _______ of heart, and personal ______, now, as when He gave the special directions to the children of Israel." (57) (See also p. 62)

6. "It *[*tobacco*]* is ______; it is a _____; it _____; it _____the senses; it chains the ______; it holds its victims in the slavery of ______difficult to overcome; it has Satan for its advocate." (58)

Tobacco's Polluting, Demoralizing Influence

pages 58-62

1. What effect does a smoky atmosphere have on the nonsmoker? (58-59)

2. How does a smoking father affect his infant? (58-59)

3. "The use of tobacco and strong drink has a great deal to do with the increase of ______ and ______." (59)

4. It is Satan's purpose to "palsy the _____ and _____ the judgment"

with tobacco. (60)

5. Some authorities say that children and youth need to be educated how to use liquor and tobacco, and then there will be less abuse. What did E. G. White say about this? Note the word "presumption." (61)

Defiling the Temple of God

pages 62-66

- 1. At whose temple do smokers worship? (63)
- 2. How does intemperate indulgence amaze the unfallen universe? (63)

3. "Minds that are clouded and partially paralyzed by narcotics, are easily overcome by _____, and cannot enjoy ______ with God." (64)

4. Those who cherish tobacco are committing ______. They are violating the _____. (65)

An Economic Waste

pages 66-68

1. "No human being needs tobacco, but multitudes are perishing for want of the ______ that by its use is worse than wasted." (66)

2. "Those who are truly	, will overcome every hurtful	Then
all these channels of needless experience	ense will be turned to the Lord's treasury, and	
will take the lea	ad in, in self-sacrifice, and in	
, Then they will I	be the of the world." (67)	

The Power of Example

pages 68-72

1. In the role of influence, who sets the trend toward smoking?

_____ father ____ minister ____ Sabbath school superintendent (68)

2. A true minister of righteousness will not be a smoker. _____ true _____ false (69)

3. With physicians carrying such a responsibility of life and health, they should be an example of purity and temperance. _____ true ____ false (70)

4. Name the artificial stimulants listed at the end of the chapter:

(a)

(b)

(C)

(d) alcoholic drinks (72)

Lesson Six

Reading Assignment: *Temperance*, "Other Stimulants and Narcotics," pages 73-89 (section 4) "Milder Intoxicants," pages 90-101 (section 5)

Highlights

Intemperance is not limited to the twin evils of alcohol and tobacco. Often the trend toward intemperance is shown by other narcotics, stimulants, and drugs used as beverages, as medicines, or simply for their effect. The principle stated in *Temperance* is that anything contributing to the loss of control, even in the minutest form, is intemperance; and each person has the need of temperance (self-control) provided by Christ for real life--physical, mental, social, and spiritual. Think about these applications as you study:

1. How do stimulants affect the activity of the body and the brain? Can it also affect the spiritual life?

2. With the abundance of advertising bombarding us today--much of it aimed at getting people to buy and use medicine chest "remedies"--how should a Christian relate to minor aches and pains? What kinds of remedies get to the root of the problem?

3. What kind of cider was Ellen White referring to?

4. How should fellow church members relate to a farmer growing hops (or tobacco)?

Abstain From Fleshly Lusts

pages 73-75

1. Vital energy is mankind's desirable quality that is imparted through the brain; "therefore the brain should ______ be dulled by the use of ______ or excited by the use of ______." (74)

2. Is it a sound argument that long life is achieved by some who use tea, coffee, opium, and

alcohol? yes no (74)	
3. How has Satan made a counterfeit Tree of Life? (75)	
Tea and Coffee	
pages 75-82	
1. "Tea and coffee do not the system." (75)	
2. "The influence of coffee is in a degree the same as	, but the effect upon the
3. What happens when nature is forced into unnatural action? (77)	
4. How do each of the following suffer from stimulants?	
(a) nerves:	
(b) liver:	
(c) quality and circulation of the blood:	
(d) skin:	
(e) mind: (78-79)	
5. How do tea and coffee affect gossip? (79)	
6. "The money expended for tea and coffee is worse than	" (79)
7. Should we ever use tea and coffee? yes no (79)	
8. Is there a relationship between tea and coffee and tobacco and liquor?_	yes no (80)
Drugs	

pages 82--89

1. Drugs, even as prescribed by physicians, are related to laying a "foundation of the _____ habit, the _____ habit, the morphine habit." (83)

2. "Educate away from	. Use them	and
, and depend mor	e upon	agencies; then nature will
respond to God's physicianspure	, pure	, proper
, a clear	." (85)	
3. What is our hope for better things?	(85)	

4. Drug medication "lays a ______ in the human organism for a twofold ______ evil than that which they claim to have relieved." (86)

5. Why were our medical institutions established? (87)

Milder Intoxicants

Importance of Strictly Temperate Habits

pages 90-101

1. Name three Bible personalities referred to in connection with temperance and the development of correct habits of life: (90-92)

- (a)
- (b)
- (C)

2. "So gradually does Satan lead away from the ______ of temperance, so insidiously do ______ and _____ exert their influence upon the taste, that the ______ to drunkenness is entered upon all unsuspectingly." (93)

3. What is "a wholesome drink"? _____. (93)

4.	The use of a little wine or cider occasionally is all rightif used in moderation.	yes	no
(9	6)		

5. Does the Bible sanction the use of wine as an intoxicating beverage? yes no (97)

6. It is all right for Christians to grow hops strictly as a commercial venture. ____ yes ____ no (98)

"Let all who profess to believe the trut	th for this time, and to be reformers, act in accordance with
their faith. If one whose name is on the	book manufactures
or	for the market, he should be faithfully

0		
with, and,	, if he continues the	, he should be placed under
of the chu	urch." (99)	

8. What is the best thirst quencher? (101)

Lesson Seven

Reading Assignment: *Temperance*, "Preventive Measures," pages 194-216 (section 10)

Highlights

We have studied the principles of temperance and intemperance, and now we consider preventive programs and action by the individual.Yet we cannot separate the principle from the program; therefore, a reemphasis is noted, directing our mind to the vital significance of these truths. As you study this chapter, think about the following questions:

1. How can we best teach the world the effectiveness of temperance principles?

2. Are we still signing the temperance pledge in our churches? If not, why not?

3. What were the benefits of Prohibition in the United States? Should it be attempted again?

4. What kinds of "interesting" and "innocent" pleasures are we offering the youth of our churches in place of worldly amusements? What responsibility does the church have toward the youth and their recreation?

Education in Temperance

pages 194-197

1. Note the threefold plan:

(a) "Let _____ be enacted"

(b) "Let every effort be made to encourage the _____ return to _____ and virtue"

(c) "Let the appetite for ______ liquors be ______, and their use and ______ is at an end." (194)

2. Life, health, and character are the rewards of temperance. These are endangered by intemperance. "Temperance reformers have a work to do in ______ the people in these lines." (195)

3. We are asked to "reason from ______ to effect." (196)

4. Successful temperance programming depends upon the ax being laid at the root of the tree. "The roots of intemperance lie ______ than mere liquor drinking. In order to make the temperance movement a ______, the work of ______ must begin at our

"	(196)	
---	-------	--

5. Note the schedule for temperance evangelism on page 197. Here is the eight point approach:

(1) Show people "what a blessing the	of
principles will be to them."	

(2) "Let them see what God _____ men and women to

(3) "Point to the great _____ made for the _____ and ____ and _____

(4) "With the ______ in hand, present the ______ of God."

(5) "Clearly, _____, earnestly," tell them about the millions of wasted dollars spent on intemperate habits.

(6) "Tell your hearers of the ______, who came to this world to save men and women from all ______."

(7) "Ask those who attend the meetings to ______ you in the ______ that you are trying to do."

(8) "Ask them to ______ the pledge."

Signing the Pledge

pages 197-203

- 2. What groups of people should be encouraged to sign the temperance pledge?
 - (a) youth
 - (b) _____
 - (c) aged
 - (d) drunkard
 - (e) _____ (198)

3. Camp meeting is a good time to sign the temperance pledge. ____ true ____ false (199)

4. "As God's messenger I come to you and ______ your names." (201)

5. ". . . temperance alone is the ______ of all the graces that come from God, the foundation of all ______ to be gained." (201)

6. How can we give prominence to the temperance reform? (203)

Removing the Temptation		
pages 203-209		
1. The evils brought on by liquor end with	the drunkard and his family t	rue false (205)
2. Prohibition is set forth as giving help:		
(a) to the drunkard, by removing the	e cause,	
(b) to all of us, for "we are all " (208)	together in the web	of
3. What can be done?		
(a) "Let an be t	formed" to stop the sale of liquor.	
(b) "Let the fro be created tha	m the liquor traffic be made plain, a t shall demand its prohibition."	and a public
(c) "Let the drink-maddened men be from their thral	e given an to ldom."	
(d) "Let the of that a stop be put to this infamous t	the demand o raffic." (209)	f its lawmakers
Diversion and Harmless Substitutes		
pages 209-213		
1. "Idleness, lack of aim, or evil association	ons, may be the	cause." (209)
2. Why is an attractive home important?	(209)	
3. "One of the surest safeguards for the y	/oung is useful	" (210)
4. Instead of sinful amusements, "provide not or corrupt the me	e in their stead orals." (211)	pleasures, which shall
5. Try to "make thea	as interesting as possible." (211)	
6. Present "the of the	e Christian life." (212)	

The	Sense	of	Moral	Obligation
-----	-------	----	-------	------------

pages 213-216

1. "We are to ______ from a ______ and religious standpoint." (213)

2. "As Christ's followers, we should in ______ and _____, act from _____." (213)

3. Many feel they can please themselves and do what they like because they have freedom of choice. Consider the statement:"No, you have no moral right" to do as you please. Why not? (213)

4. A choice for intemperance and "willful deviation from obedience to this law is as certainly ______ as a ______ of the moral law." (213-214)

5. Can we do anything we like to achieve our goal? Consider this statement: "We must strive ______, if we would win the ______ of eternal life." (214)

6. What will be the result if we can arouse the moral sensibilities of our people on the subject of temperance? (215)

Lesson Eight

Reading Assignment: *Temperance*, "Activating Principles of a Changed Life," pages 102-125 (section 6)

Highlights

We have studied the forces of intemperance and the various approaches that temperance programs can make through prevention, education, and legislation. Now we come closer in and look at the person impaired by intemperance and discover that temperance (self-control through Christ) is the only way of escape for the addicted. Only Christ can take the person from craving and from carnal desires to enjoy real life in Him. "This is the purpose of all true temperance effort." p. 102

Only as the Life Is Changed

pages 201-104

1. "Men will never be truly ______ until the ______ of Christ is an abiding ______ in the heart." (102)

2. Memorize: "One of the most deplorable effects of the original apostasy was the loss of man's

power of self-control [temperance]. Only as this power is regained, can there be real progress." (102)

- 3. What decisions make Satan laugh? (103)
- 4. What counsel is given to those struggling against craving and false desire?

(a) "Do not allow worldl to		to draw you av	vay from your	
(b) "Tell them that you a		for heavenly		" (103)
(c) "Ask Him <i>[</i> Christ] for tha yo	 at He will u." (103)	to it to you	, and the u, because He	en
Conversion the Secret of Vic	tory			
pages 104-110				
1. A war is to be waged again of				with the
2. What is the very first and r	nost important thin	ig to do in all tempe	erance work? (1	05)
 Fill in the missing words: (a) "The and 	remedy for _ of Christ." (106)		_ is the	
(b) "Never will men pra	ctice	in all things	until their	
4. Where is the tempted one	bidden to look?			
(a) "not to	,			
(b) "to the weakness of		,		
(c) "or to the	of	,		
(d) "but to the (107)	of God	d's Word. All its		_ is ours."
5. What two essentials for co	ntinuing victory are	e set forth?		

((a) "Talk	to the pe	eople;		
((b) "lift them	to G	od in	" (107	7)
6. Wh	at benefits are now	restored to those	who yield to the p	ower of divine	truth?
((a) "revives the	р	owers,"		
((b) "possesses stror	nger, clearer	th	an before,"	
((c) "physical	impr	oves." (108)		
7. "Ap	art from divine" (10	, n 9)	o genuine		can be
8. "Su	bjection to the manl	of nood." (110)	Christ means		to
The W	/ill the Key to Succe	SS			
pages	110-115				
1. "Ma throug (111)	an must do jh the	part. I and	Man must be tha	t	on his own account, gives him."
				own strength is	s doomed; but with the
will all	ied to God's power,	victory is assured			
(ied to God's power, (a) "By yielding up tl with divine power." (ne		e	ourselves
(\	(a) "By yielding up tl	ne 112-113)	to Christ, we		
(\ 	(a) "By yielding up tl with divine power." (ne 112-113)	to Christ, we		
(\ - Endur	(a) "By yielding up tl with divine power." ((b) "Your	ne 112-113)	to Christ, we		
(\ Endur pages	(a) "By yielding up tl with divine power." ((b) "Your	ne 112-113) is to pu of Christ." (113)	to Christ, we		
(\ Endur pages 1. It is	(a) "By yielding up th with divine power." ((b) "Your ing Victory 115-120	ne 112-113) is to pur of Christ." (113) e struggling for vic	to Christ, we	on th	ле
(\ Endur pages 1. It is ((a) "By yielding up the with divine power." ((b) "Your ing Victory 115-120 important that those	ne 112-113) is to pur of Christ." (113) e struggling for vic in the prin iolation of the	to Christ, we	on th	ving;"
() Endur pages 1. It is ((t	(a) "By yielding up the with divine power." ((b) "Your ing Victory 115-120 important that those (a) "be (b) "be shown that v	neis to pur is to pur of Christ." (113) e struggling for vic in the prin iolation of the habit;"	to Christ, we	on th liv of	ving;" lays

2. Is it beneficial to have the recovered ones relate their experiences of the past in public?

____ yes ____ no (116)

Help for the Tempted

pages 120-125

1. Remember every day to link up with Christ, for He has paid the price for our sins and borne the burden of our guilt. "He will take the ______ from our ______ shoulders." (120)

2. Having a self-inflicted disease or causing our own problems is no reason for God to cast us aside. "He did not ______ to heal them." (121)

3. Are demon possession and intemperance related? ____ yes ____ no (122-123)

4. Are some persons possessed with evil spirits today? ____ yes ____ no (123)

5. Meditate on this statement, and ask God for power to reach out and help others in need of temperance:

"Those whom Christ has forgiven most will love Him most. These are they who in the final day will stand nearest to His throne." (125)

Lesson Nine

Reading Assignment: *Temperance*, "Rehabilitating the Intemperate," pages 126-136 (section 7)

Highlights

Rehabilitation cannot take the place of regeneration. This section on rehabilitation pictures the practical work of dealing with the impaired and the qualities needed in the temperance worker. Think about these points:

1. How can temperance workers infuse hope in addicts and alcoholics?

2. What kind of attention do backsliders need? How can those needs best be met?

3. How can we best present the "something better" that men long for?

4. How can those working for those ensnared keep themselves spotless and still reach the people at the level in which they are?

Counsel on How to Work

pages 126-130

1. Note these pointed me	essages:		
(a) "Especially doe	es the of Christian workers." (`	_ reform 126)	the
(b) "They should _	attenti issue." (126)	on to this work, and ma	ke it a
(c) "Everywhere th	ey should of true temperance, and pledge." (126)	to the d call for	the to the
(d) "Earnest are in	should be	made in habits." (126)	of those who
2. "There is through	a have fallen." (126)	to be done for	who
3. Are intemperate perso	ons found only among the	poor? yes no	(127)
4. "They have	their	" (127)	
5. "In may receive	_ city a place should be _ to break the	who that bi	ere the slaves of evil habit nd them." (127)
6. Observe these pointer	rs in work style:		
(a) " remember	that we are not dealing w	ith	men." (127)
(b) "Be	and	" (127)	
(c) "Think	of the _, but of the	, forbiddin life that Christ _	g
. ,	you are his friend." (127)	" (107)	
	word of		
(f) "Let	act or " (127)	express	Or
(g) "Help him to	" (127)		
(h) "Speak	that will	faith."	(127)
(i) "Seek to	every	trait in h	is character." (127)
(j) "Teach him	to reach	upward." (127)	
(k) "Help him to has given him." (12	the	of the	talents which God

7.	What three	problems are	paramount in	the lo	ong battle?
			paramoant		ng Sauser

(a) "Many have to evil." (128)	against st	rong tendencies		
(b) "	cravings" (128)			
(C) "	impulses" (128)			
8. "Over and over again th	e must	be	" (128)	
9. Will there be backsliding yes no (128-129)	g? yes no; Are the ir	itemperate the only or	nes who backslide?	
10. Concentrate on these	assurances of victory:			
(a) "The	sin	be set free." (130))	
(b) "Vice will	" (130)			
(c) " ignorance wi	ll be" (1	30)		
(d) "Through the be	that works I and the mind	oy" (130)	_ the heart will	
The Temperance Worker				
pages 130-136				
1. "Those who and the and the and the and the and the and the gradient statements are statements and the statements are statements and the statements are statements	themselves are nd erring." (130-131)	to _		for
2. "Let us seek to	how to	the peopl	e." (131)	
3. "We must learn of the	to se who are	too fast, and r converted to the t	require too ruth." (131)	
4. What is an illustration of	f the way in which we are to	work? (132)		

5. What expression is used three times on page 132: (132)

6. A superlative describes the important traits of true reformers.

What are these traits?

(a) "most	,"		
(b) "most			
(c) "most	" (132)		
7. What is the stronge	st bond of union between us	s and Christ? (133-134)	
8. What is our greates	t sin? (134)		
9. How significantly do	bes prayer figure in this mini	stry? (135)	
10. Can we estimate t	he worth of a soul? yes	no (135)	
11. "As we, \	to we shall not be put to	the if we make	that are ready to our
trust." (136)			
Lesson Ten			
Reading Assignment: 217-226 (section 11)	Temperance, "Our Relation	ship to Other Temperance	e Groups," pages

Highlights

There are many in other churches and groups who respect temperance and are endeavoring to emphasize a better way of life without alcohol. We are counseled in this section as to our duty in respect to involvement so that we also may share with them the message of temperance in its fullness, and that they may better understand "present truth."

For your consideration: Is my local church cooperating with other temperance groups? If not, why not?

Working Together

pages 217-222

1. We should not stand aloof from c			
2. "Whenever you can people, do	an	to	with the
3. There are some groups professir are we to relate to such "clubs"? (2	ng temperance id		
4. Nevertheless, our general attitud false (218-219)	e toward tempera	ance people should	be cooperative true
5. Is a person who is a smoker a ge	enuine temperand	ce worker? yes	no (218)
6. It is important to go to the bottom	of reform:		
(a) " they do reform."	go to the		of
(b) "This matter of or it will b	must g be of but	o to the avail."	of the (219)
7. Note the two aspects of responsi	bility:		
(a) Every Adventist committee	J.		
"From the light the the asso	has given ie ciation." (220)	me, every and be	among us with
(b) Our temperance labor is for			
"We should should bestow ranks." (2	not solely for also upon 220)	our noble	people, but outside of
8. How can temperance work be do			
(a) talks on	in "other chure	ches;" (221)	
(b) "work with	and skill;" (2	221)	
(c) "seek every opportunity to temperance workers;" (222)		and	the
(d) " oper far than a	is the door of hea	arts; spirit." (221)	is
9. What caution is given regarding			

Cooperating With the W.C.T.U.

pages 222-226

1. We should heartily unite with the W.C.T.U. in the spread of temperance principles. ____ true ____ false (222)

2. What surprised Ellen G. White about some Adventist leaders and the W.C.T.U.? (223)

3. Would camp meeting be a good occasion to have the W.C.T.U. associate with our temperance presentations to the whole group? ____ yes ____ no (223)

4. There are some things on which we cannot unite with the W.C.T.U.:

(a) "... unite, so far as we can do so without _____." (224)

(b) " . . . we cannot unite with them in a ______ of _____ a false ______." (224)

5. What was Ellen G. White's response when invited to speak on temperance?

(a) "When asked to speak on temperance, I have never _____." (225)

(b) "It is the Lord's ______ that you should feel ______ to _____ in concert with them." (225)

6. "We cannot ______ lose _____ opportunity to ______ with the temperance ______ in any place." (225)

7. What was Ellen G. White's final summary of her relationships and indication of our need to do this work?

"I have ______, in all my ______ on this question, had to ______ one _____ of disrespect." (226)

Lesson Eleven

Reading Assignment: *Temperance*, "The Challenge of the Hour," pages 227-258 (section 12)

Highlights

This section presents the challenge of temperance, with an appeal for all to do their duty--*now*. Consider these points:

1. In what ways is modern society paralleling the days just prior to the Flood?

- 2. What role should ministers be playing in the temperance movement?
- 3. In what ways does my local church involve the young people in temperance ministry?
- 4. How can we tie together temperance work and evangelism?
- 5. How can our medical centers become temperance centers also?

6. Since Ellen White urged using the pen as an effective temperance tool, consider how your church is using *Listen*, *Smoke Signals*, and other temperance literature prepared by the Adventist church.

The Present Situation

pages 227-233

- 1. Intemperance is among the marked sins of the last days. It constitutes "a sign of Christ's _____ coming." (227)
- 2. "And while Christians are ______ this giant ______ of intemperance is ______ strength and making ______ victims." (229)

3. How does Satan counteract the work of temperance so that men may not decide for truth? (229)

4 How is the temptation to intemperance encouraged? (229)

- (a)
- (b)
- (C)

5. Why do people of the earth's "dark places" hate "civilized nations"? (230)

6. Money wrung from the family of the drunkard "is stained with the ______ of souls, and the ______ of God is upon it." (232)

7. "Because of the ______ that _____ largely as the result of the use of ______, the ______ of God are ______ upon our earth today." (232)

Called to the Battle

pages 233-237
1. "On the subject of, they [Adventists] should be in of of
2. Do all Christians take temperance seriously? yes no;
What claims do they make? (233)
3. "Every reform has its place in the of the Especially does the reform reform our attention and support." (234)
4. "We do not need to take an and break into their We have a stronger than this,the of the living" (235)
5. Note three challenges to the church member:
(a) "warn the;" (235)
(b) "take up the question;" (235)
(c) every member " the pledge" and be with the association;" (236)
(d) "every see that his example and his influence are on the side of" (237)
By VoiceA Part of Our Evangelistic Message
pages 237-245
1. How can ministers find time to take up the temperance question? (237)
2. How closely is the temperance question related to the third angel's message? (238)

3. "Temperance ______ in things is to be ______ with the message."

(238)

4. "When ______ is presented as ______ of the ______,

many will	their need of	" (238)	
5. How can these good resu	ults be achieved?		
(a) "a place in our	in	city;"	(239)
(b) "in	our large	;" (239)	
(c) "public	should be held to		the subject." (239)
6. Note two important princi	ples in proclaiming temperanc	e:	
(a) "Present the form." (240)	of temperance	in their most	
(b) " make the tem as possible." (240)	perance meeting as	and _	
7. In what four ways are the	voices of God's people to be	heard? (244)	
(a)			
(b)			
(C)			
(d)			
8. What three things are sai	id to be "gifts of God"? (244)		
(a)			
(b)			
(C)			
Temperance Education and	Objective of Our Medical Work		
pages 245-248			
1. Why were Seventh-day A	Adventist sanitariums establish	ed? (245)	
doctrine true false			
3. "Ministers and	should set forth the		of
	are to be	III uite	, and by

them the message of ______ is to be proclaimed." (248)

The Influence of the Pen

pages 248-253

1. What other method is to be used in proclaiming temperance, aside from speaking in public? (248-249)

2. "These	truths must be g	iven to the	We must reach the
	to see the	iven to the, and by example and of the better way." (249)
of	interest. This is one	reform, and to m in which we	e may become
of our literature. For work." (252)	m yourselves into	is being done in th for the	of a vigilant
The Power of the Ve	ote		
pages 253-256			
1. Voting for temper	ance principles is political.	true false (253)	
2. What should be t	he motto of temperance wor	kers?	
"No gained." (254)	and no	of our efforts till the	is
3. "Intemperate be placed in	should not of trust." (254)	by of th)	ne
The Call to the Harv	vest		
pages 256-258			
1. "Now is our	, now is our _	to do a	blessed work." (257)
2. "Years ago we re	garded the _ important duties. It should	of temperance principle be so"	s as one of our (257)
3. "In every place th (258) Why?	e ques	tion is to be made	prominent."

(a) "Drunkenness, and the	that always			
drunkenness, call for the	to be	to		
this evil." (258	3)			
(b) "Many are on the verge of the in." (258)	, waiting	, waiting only to be		

Lesson Twelve

Reading Assignment: *Temperance*, "Ellen G. White a Temperance Worker," pages 259-266 (Appendix A); "Typical Temperance Addresses by Ellen G. White," pages 267-292 (Appendix B)

Highlights

The Spirit of Prophecy is one of the identifying marks of the remnant church according to the Bible. Since early days of the church this gift, revealed through Ellen G. White, was concerned with the doctrine and preaching of temperance. Outlining her call of the Lord, Sister White said: "I was also to speak on the subject of temperance, as the Lord's appointed messenger." (p. 259) These concluding sections of the book *Temperance*, Appendices A and B, set forth her public approach and present a summary of some of her major temperance addresses.

Ellen G. White A Temperance Worker

pages 259-269

1. Did Ellen White regard it as a privilege to do this work? yes no (259)

2. In her lectures, what was her plan of presentation? (259)

3. From what "standpoint" did she speak on temperance? (260)

4. "....I had ______ in treating this, my ______ subject." (260)

5. What was the response to her messages in Salem, Oregon? (260)

6. "Only ______ will reveal what has been accomplished by this kind of ." (260)

7. Visiting an alcoholism center called Washin gratification for the "opportunity of		
8. Changed by the messages of Ellen White u "enlightened for		y were moved to
9. Temperance being a major part of her minis special to present temperance" (262)	stry in Australia, Sister White said the	," we took principles of
10. The W.C.T.U. in Australia "seemed highly hearing and being that th and revealed by this peo	inin ne of the Spir ple." (262)	and it are
11. Who were some of the influential people c	contacted through the temperance	work?
(a)	(262)	
(b)	(263)	
12. "We long to see those who are	converted." (263)	
13. Speaking at morning, afternoon, and even listened attentively, "seeming" (265)		
Typical Temperance Addresses by Ellen G.W pages 267-292	'hite	
1. In Norway at a public address with church a subject from astandpointbearing upon temperance the work of, even from the	t, showing that thew	is full of
2. "I showed the of tempe from Bible history." (268)	erate habits by citing	and
3. The warning and judgment of God because distinguishing "betweena and solemn command was to extend from of time." (268)	e of Nadab and Abihu's sin shows and common things." (268) "This _ to	the necessity of, to the close
4. What other Bible characters were presented	d as related to temperance?	
(a)	(269)	
(b)		
5. In her appeal for temperance and against ir, our,	ntemperance, Sister White gives t	-

	_ are needed. Shall we	e take hold of this	3	, and live to
	God and bless our		? Shall we buil	d up the Lord's
	_ in the earth?" (273)			
6 Why is all this ne	ecessary? "A great con	troversv is	0	n in the
o. Why to all the fic	. Satan is	to have	the	race as his
	Satan is, but Christ has paid a	an infinite	tha	it man may be
		that the	ima	ge of God may be
	_ from the enemy, and _ to the fallen race." (2	74)		
	a comprehend the		obaractor of the	of
indulging perverted	e comprenent the	· · · · · · · · · · · · · · · · · · ·		of meaning of
the long	of the Son o	f God " (275)	uic	
8. "God requires th	at His _ from	shall	the	emselves
	_ from	and dis	astrous habits." (279)
9 What provision is	s made to conquer har	mful hahits? "He	came to earth th	at He might
	_ divine power with			
by	_ the	on the sid	e of God, the sla	ve may become free, an
·	_ of God and joint		with Christ." (280	ve may become free, an
10. Where did Chri	st begin His work in ou	r behalf? "He be	gan the	where the
ruin	, and on the one in c	ur bobolf " (292)	OT	He overcame the
11. "The	question is	of	importanc	e to each one of us. It is on on this subject, and
	I have spoken	ti	mes in successio	on on this subject, and
then only	on it." (284)		
10 Note the confid	ant maaaaa af viatar	aver internerer	a through Chris	t providing colf control
(temperance):	ent message of victory	over intemperat	ice through Chins	st providing self-control
(lemperance).				
(a) "He came	to bring	power to	man. This is our	
	hope." (286)			
				- - (000)
(b) "He has _	ma	n in the scale of		value." (286)
(c) "There is	for	r the most	in	Christ." (286)
(0)			·····	
(d) "Christ's ta	aking upon	nature upon	Himself shows th	at He places a
	upon	soul.	' (287)	
(a) "Christ ca	mo to rodoom to	r	nan for Ho took	
	me to redeem, to nature upon Hir	ا ۱ m " (289)		
(f) "Young	, you	ng	, you are	
	your lot in the _		today. Let	
come in. He v	, you your lot in the _ will	_ you from		(291)
	nise: "No one can be w			
who is a	Resist		as a man. In the	of
Jesus Christ of Naz	zareth you can lay hold	upon	Chris	t will
	, , , , , , , , , , , , , , , , , , ,	· · · · · · · · · · · · · · · · · · ·		

_ in behalf of _____ of you." (291)

SUMMARY

"A Time for Temperance"

You who have read and studied this inspired counsel will agree that this is indeed a time for temperance. Never before has the world so openly and bluntly vaunted the way of self, with its cravings and false desires.

Seventh-day Adventists have been raised up for just such a time as this--to be the champions of temperance, to reveal by precept and example real life through Christ Jesus. Thus God will have a pure and holy people who will reflect His image through His grace. "The great subject of reform is to be agitated, and the public mind is to be stirred. Temperance in all things is to be connected with the message . . ." TE, p. 238. For this reason the call is, "We want everyone to be a temperance worker." TE, p. 236. Here is a major ministry for every layman. Here is your opportunity to apply the knowledge gained in the study of this book.

Your church temperance department and its leaders stand ready to work with you in harmony with these principles and programs to achieve God's design for mankind.

Please continue to read, study, and witness. For further information, request the Temperance Department [now Health Ministries Department] catalogue, which outlines leaflets, books, films, teaching aids, posters, and many other avenues for temperance ministry. May the Lord richly bless you in your commitment.

Ernest H. J. Steed, Director

Temperance Department

General Conference of Seventh-day Adventists

Study Guide Index