

By President
Thomas S. Monson

Blessings of the Temple

The temple provides purpose for our lives. It brings peace to our souls—not the peace provided by men but the peace promised by the Son of God when He said, “Peace I leave with you, my peace I give unto you.”

In the temple we can feel close to the Lord

I think there is no place in the world where I feel closer to the Lord than in one of His holy temples. To paraphrase a poem:

*How far is heaven?
It's not very far.
In temples of God,
It's right where we are.*

The Lord said:

“Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal:

“But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:

“For where your treasure is, there will your heart be also.”¹

To members of The Church of Jesus Christ of Latter-day Saints, the temple is the most sacred place on earth. It is the house of the Lord, and just as the inscription on the exterior of the temple states, the temple is “holiness to the Lord.”

The temple lifts and exalts us

In the temple, the precious plan of God is taught. It is in the temple that eternal covenants are made. The temple lifts us, exalts us, stands as a beacon for all to see, and points us toward celestial glory. It is the house of God. All that occurs within the walls of the temple is uplifting and ennobling.

The temple is for families, one of the greatest treasures we have in mortality. The Lord has been very explicit in talking to us fathers, indicating that we have a responsibility to love our wives with all of our hearts and to provide for them and for our children. He has indicated that the greatest work we parents can do is performed in our homes, and our homes can be heaven, particularly when our marriages are sealed in the house of God.

The late Elder Matthew Cowley, who was a member of the Quorum of the Twelve Apostles, once recounted the Saturday afternoon experience of a grandfather as hand in hand he took his small granddaughter on a birthday visit—not to the zoo or to the movies but to the temple grounds. With permission of the

groundskeeper, the two walked to the large doors of the temple. He suggested that she place her hand on the sturdy wall and then on the massive door. Tenderly he then said to her, “Remember that this day you touched the temple. One day you will go inside.” His gift to the little one was not candy or ice cream but an experience far more significant and everlasting—an appreciation of the house of the Lord. She had touched the temple, and the temple had touched her.

The temple brings peace to our souls

As we touch the temple and love the temple, our lives will reflect our faith. As we go to the holy house, as we remember the covenants we make therein, we will be able to bear every trial and overcome each temptation. The temple provides purpose for our lives. It brings peace to our souls—not the peace provided by men but the peace promised by the Son of God when He said, “Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.”²

There is great faith among the Latter-day Saints. The Lord gives us opportunities to see if we will follow His commandments, if we will follow the pathway that Jesus of Nazareth followed, if we will love the Lord with all our heart, might, mind, and strength, and love our neighbors as ourselves.³

I believe in the proverb “Trust in the Lord with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths.”⁴

So it has always been; so it shall always be. If we do our duty and trust fully in the Lord, we will fill His temples, not only doing our own ordinance work, but also having the privilege of doing work for others. We will kneel at sacred altars to be proxies in sealings that unite husbands and wives and children for all eternity. Worthy young men and young women as young as 12 years of age can be proxy for those who have died without the blessings of baptism. This would be our Heavenly Father’s desire for you and for me.

A miracle occurred

Many years ago, a humble and faithful patriarch, Brother Percy K. Fetzer, was called to give patriarchal blessings to Church members living behind the Iron Curtain.

Brother Fetzer went into the land of Poland in those dark days. The borders were sealed, and no citizens were permitted to leave. Brother Fetzer met with German Saints who had been trapped there when the borders were redefined following World War II and the land where they were living became part of Poland.

Our leader among all of those German Saints was Brother Eric P. Konietz, who lived there with his wife and children. Brother Fetzer gave Brother and Sister Konietz and the older children patriarchal blessings.

When Brother Fetzer returned to the United States, he called and asked if he could come visit with me. As he sat in my office, he began to weep. He said, “Brother Monson, as I laid my hands upon the heads of the members of the Konietz family, I made promises which cannot be fulfilled. I promised Brother and Sister Konietz that they would be able to return to their native Germany, that they would not be held captive by the arbitrary decisions of conquering countries and that they would be sealed together as a family in the house of the Lord. I promised their son that he would fill a mission, and I promised their daughter that she would be married in the holy temple of God. You and I know that because of the closed borders, they will not be able to receive the fulfillment of those blessings. What have I done?”

I said, “Brother Fetzer, I know you well enough to know that you have done just what our Heavenly Father wanted you to do.” The two of us knelt down beside my desk and poured out our hearts to our Heavenly Father, indicating that promises had been given to a devoted family pertaining to the temple of God and other blessings now denied to them. Only He could bring forth the miracle we needed.

The miracle occurred. A pact was signed between the leaders of the Polish government and the leaders of the Federal Republic of Germany, permitting German nationals who had been trapped in that area to move to West Germany. Brother and Sister Konietz and their children moved to West Germany, and Brother Konietz became the bishop of the ward in which they resided.

The entire Konietz family went to the holy temple in Switzerland. And who was the temple president who greeted them in a white suit with open arms? None other than Percy Fetzer—the patriarch who gave them the promise. Now, in his capacity as president of the

Bern Switzerland Temple, he welcomed them to the house of the Lord, to the fulfillment of that promise, and sealed the husband and wife together and the children to their parents.

The young daughter eventually married in the house of the Lord. The young son received his call and fulfilled a full-time mission.

“We’ll see you in the temple!”

For some of us, our journey to the temple is but a few blocks. For others, there are oceans to cross and miles to go before they enter the holy temple of God.

Some few years ago, before the completion of a temple in South Africa, while attending a district conference in what was then Salisbury, Rhodesia, I met the district president, Reginald J. Nield. He and his wife and lovely daughters met me as I entered the chapel. They explained to me that they had been saving their means and had been preparing for the day when they could journey to the temple of the Lord. But, oh, the temple was so far away.

At the conclusion of the meeting, the four lovely daughters asked me questions about the temple: “What is the temple like? All we have seen is a picture.” “How will we feel when we enter the temple?” “What will we remember most?” For about an hour I had the

opportunity to talk to four girls about the house of the Lord. As I departed for the airport, they waved to me, and the youngest girl said, “We’ll see you in the temple!”

One year later I had the opportunity to greet the Nield family in the Salt Lake Temple. In a peaceful sealing room I had the privilege to unite for eternity, as well as for time, Brother and Sister Nield. The doors were then opened, and those beautiful daughters, each of them dressed in spotless white, entered the room. They embraced mother, then father. Tears were in their eyes, and gratitude was in their hearts. We were next to heaven. Well could each one say, “Now we are a family for eternity.”

This is the marvelous blessing that awaits those who come to the temple. May each of us live worthy lives, with clean hands and pure hearts, so that the temple may touch our lives and our families.

How far is heaven? I testify that in the holy temples it is not far at all—for it is in these sacred places that heaven and earth meet and our Heavenly Father gives His children His greatest blessings.

NOTES

1. Matthew 6:19–21.
2. John 14:27.
3. See Matthew 22:37–39.
4. Proverbs 3:5–6.

By President
Boyd K. Packer,
President of the Quorum
of the Twelve Apostles

The Holy Temple

In the temples, members of the Church who make themselves eligible can participate in the most exalted of the redeeming ordinances that have been revealed to mankind.

In temples we can participate in the most exalted of the redeeming ordinances

There are many reasons one should want to come to the temple. Even its external appearance seems to hint of its deeply spiritual purposes. This is much more evident within its walls. Over the door to the temple appears the tribute “Holiness to the Lord.” When you enter any dedicated temple, you are in the house of the Lord.

In the temples, members of the Church who make themselves eligible can participate in the most exalted of the redeeming ordinances that have been revealed to mankind. There, in a sacred ceremony, an individual may be washed and anointed and instructed and endowed and sealed. And when we have received these blessings for ourselves, we may officiate for those who have died without having had the same opportunity. In the temples sacred ordinances are performed for the living and for the dead alike.

The ordinances and ceremonies of the temple are simple, beautiful, and sacred

A careful reading of the scriptures reveals that the Lord did not tell all things to all people. There were some qualifications set that were prerequisite to receiving sacred information. Temple ceremonies fall within this category.

We do not discuss the temple ordinances outside the temples. It was never intended that knowledge of these temple ceremonies would be limited to a select few who would be obliged to ensure that others never learn of them. It is quite the opposite, in fact. With great effort we urge every soul to qualify and prepare for the temple experience. Those who have been to the temple have been taught an ideal: Someday every living soul and every soul who has ever lived shall have the opportunity to hear the gospel and to accept or reject what the temple offers. If this opportunity is rejected, the rejection must be on the part of the individual.

The ordinances and ceremonies of the temple are simple. They are beautiful. They are sacred. They are kept confidential lest they be given to those who are unprepared. Curiosity is not a preparation. Deep interest itself is not a preparation. Preparation for the ordinances includes preliminary steps: faith, repentance, baptism, confirmation, worthiness, a maturity and dignity worthy of one who comes invited as a guest into the house of the Lord.

Those who are worthy may enter the temple

All who are worthy and qualify in every way may enter the temple, there to be introduced to the sacred rites and ordinances.

Once you have some feeling for the value of temple blessings and for the sacredness of the ordinances performed in the temple, you would be hesitant to question the high standards set by the Lord for entrance into the holy temple.

You must possess a current recommend to be admitted to the temple. This recommend must be signed by the proper officers of the Church. Only those who are worthy should go to the temple. Your local bishop or branch president has the responsibility of making inquiries into your personal worthiness before you receive your temple ordinances. This interview is of great importance, for it is an occasion to explore with an ordained servant of the Lord the pattern of your life. If anything is amiss in your life, the bishop will be able to help you resolve it. Through this procedure, you can declare or can be helped to establish your worthiness to enter the temple with the Lord's approval.

The interview for a temple recommend is conducted privately between the bishop and the Church member concerned. Here the member is asked searching questions about his or her personal conduct, worthiness, and loyalty to the Church and its officers. The person must certify that he or she is morally clean and is keeping the Word of Wisdom, paying a full tithing, living in harmony with the teachings of the Church, and not maintaining any affiliation or sympathy with apostate groups. The bishop is instructed that confidentiality in handling these matters with each interviewee is of the utmost importance.

Acceptable answers to the bishop's questions will ordinarily establish the worthiness of an individual to receive a temple recommend. If an applicant is not keeping the commandments or there is something unsettled about his or her life that needs putting in order, it will be necessary to demonstrate true repentance before a temple recommend is issued.

After the bishop has conducted such an interview, the stake president likewise interviews you before you can receive your temple ordinances.

Teaching in the temple is symbolic

Before going to the temple for the first time, or even after many times, it may help you to realize that the

teaching in the temples is done in symbolic fashion. The Lord, the Master Teacher, gave much of His instruction in this way.

The temple is a great school. It is a house of learning. In the temples the atmosphere is maintained so that it is ideal for instruction on matters that are deeply spiritual. The late Elder John A. Widtsoe of the Quorum of the Twelve Apostles was a distinguished university president and a world-renowned scholar. He had great reverence for temple work and said on one occasion:

"The temple ordinances encompass the whole plan of salvation, as taught from time to time by the leaders of the Church, and elucidate matters difficult of understanding. There is no warping or twisting in fitting the temple teachings into the great scheme of salvation. The philosophical completeness of the endowment is one of the great arguments for the veracity of the temple ordinances. Moreover, this completeness of survey and expounding of the Gospel plan, makes temple worship one of the most effective methods of refreshing the memory concerning the whole structure of the Gospel" ("Temple Worship," *Utah Genealogical and Historical Magazine*, Apr. 1921, 58).

If you will go to the temple and remember that the teaching is symbolic, you will never go in the proper spirit without coming away with your vision extended, feeling a little more exalted, with your knowledge increased as to things that are spiritual. The teaching plan is superb. It is inspired. The Lord Himself, the Master Teacher, taught His disciples constantly in parables—a verbal way to represent symbolically things that might otherwise be difficult to understand.

The temple itself becomes a symbol. If you have seen one of the temples at night, fully lighted, you know what an impressive sight that can be. The house of the Lord, bathed in light, standing out in the darkness, becomes symbolic of the power and the inspiration of the gospel of Jesus Christ standing as a beacon in a world that sinks ever further into spiritual darkness.

Upon entering the temple, you exchange your street clothing for the white clothing of the temple. This change of clothing takes place in the dressing room, where each individual is provided with a locker and a dressing space that is completely private. In the temple the ideal of modesty is carefully maintained. As you put

your clothing in the locker, you leave your cares and concerns and distractions there with them. You step out of this private little dressing area dressed in white, and you feel a oneness and a sense of equality, for all around you are similarly dressed.

Temple marriage is the ultimate ordinance of the temple

Those of you who look forward to a temple marriage may want to know what will occur. We do not quote the words of the sealing (marriage) ordinance outside of the temple, but we may describe the sealing room as being beautiful in its appointment, quiet and serene in spirit, and hallowed by the sacred work that is performed there.

Before the couple comes to the altar for the sealing ordinance, it is the privilege of the officiator to extend, and of the young couple to receive, some counsel. These are among the thoughts that a young couple might hear on this occasion.

“Today is your wedding day. You are caught up in the emotion of your marriage. Temples were built as a sanctuary for such ordinances as this. We are not in the world. The things of the world do not apply here and should have no influence upon what we do here. We have come out of the world into the temple of the Lord. This becomes the most important day of your lives.

“You were born, invited to earth, by parents who prepared a mortal tabernacle for your spirit to inhabit. Each of you has been baptized. Baptism, a sacred ordinance, is symbolic of a cleansing, symbolic of death and resurrection, symbolic of coming forward in a newness of life. It contemplates repentance and a remission of sins. The sacrament of the Lord’s Supper is a renewal of the covenant of baptism, and we can, if we live for it, retain a remission of our sins.

“You, the groom, were ordained to the priesthood. You had first conferred upon you the Aaronic Priesthood and probably have progressed through all the offices thereof—deacon, teacher, and priest. Then the day came when you were found worthy to receive the Melchizedek Priesthood. That priesthood, the higher priesthood, is defined as the priesthood after the holiest order of God, or the Holy Priesthood after the Order of the Son of God (see Alma 13:18; Helaman 8:18;

Doctrine and Covenants 107:2–4). You were given an office in the priesthood. You are now an elder.

“Each of you has received your endowment. In that endowment you received an investment of eternal potential. But all of these things, in one sense, were preliminary and preparatory to your coming to the altar to be sealed as husband and wife for time and for all eternity. You now become a family, free to act in the creation of life, to have the opportunity through devotion and sacrifice to bring children into the world and to raise them and foster them safely through their mortal existence; to see them come one day, as you have come, to participate in these sacred temple ordinances.

“You come willingly and have been judged to be worthy. To accept one another in the marriage covenant is a great responsibility, one that carries with it blessings without measure.”

The sealing power binds on earth and in heaven

If we would understand both the history and the doctrine of temple work, we must understand what the sealing power is. We must envision, at least to a degree, why the keys of authority to employ the sealing power are crucial.

“When Jesus came into the coasts of Caesarea Philippi, he asked his disciples, saying, Whom do men say that I the Son of man am? . . .

“And Simon Peter answered and said, Thou art the Christ, the Son of the living God.

“And Jesus answered and said unto him, Blessed art thou, Simon Bar-jona: for flesh and blood hath not revealed it unto thee, but my Father which is in heaven.

“And I say also unto thee, That thou art Peter, and upon this rock I will build my church; and the gates of hell shall not prevail against it.

“And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven” (Matthew 16:13, 16–19).

Peter was to hold the keys. Peter was to hold the sealing power, that authority which carries the power to bind or seal on earth or to loose on earth and it would be so in the heavens. Those keys belong to the President of the Church—to the prophet, seer, and revelator. That sacred sealing power is with the Church now. Nothing is

regarded with more sacred contemplation by those who know the significance of this authority. Nothing is more closely held. There are relatively few men who have been delegated this sealing power upon the earth at any given time—in each temple are brethren who have been given the sealing power. No one can get it except from the prophet, seer, and revelator and President of The Church of Jesus Christ of Latter-day Saints.

The Prophet Joseph Smith said he was frequently asked the question “‘Can we not be saved without going through with all those ordinances, etc.?’ I would answer, No, not the fullness of salvation. Jesus said, ‘There are many mansions in my Father’s house, and I will go and prepare a place for you.’ [See John 14:2.] *House* here named should have been translated kingdom; and any person who is exalted to the highest mansion has to abide a celestial law, and the whole law too” (in *History of the Church*, 6:184).

Temple work is a source of spiritual power

Temples are the very center of the spiritual strength of the Church. We should expect that the adversary will try to interfere with us as a Church and with us individually as we seek to participate in this sacred and inspired work. Temple work brings so much resistance because it is the source of so much spiritual power to the Latter-day Saints and to the entire Church.

At the Logan Utah Temple cornerstone dedication, President George Q. Cannon, then of the First Presidency, made this statement:

“Every foundation stone that is laid for a Temple, and every Temple completed according to the order the Lord has revealed for his holy Priesthood, lessens the power of Satan on the earth, and increases the power of God and Godliness, moves the heavens in mighty

power in our behalf, invokes and calls down upon us the blessings of the Eternal Gods, and those who reside in their presence” (in “The Logan Temple,” *Millennial Star*, Nov. 12, 1877, 743).

When members of the Church are troubled or when crucial decisions weigh heavily upon their minds, it is a common thing for them to go to the temple. It is a good place to take our cares. In the temple we can receive spiritual perspective. There, during the time of the temple service, we are “out of the world.”

Sometimes our minds are so beset with problems and there are so many things clamoring for attention at once that we just cannot think clearly and see clearly. At the temple the dust of distraction seems to settle out, the fog and the haze seem to lift, and we can “see” things that we were not able to see before and find a way through our troubles that we had not previously known.

The Lord will bless us as we attend to the sacred ordinance work of the temples. Blessings there will not be limited to our temple service. We will be blessed in all of our affairs.

Our labors in the temple cover us with a shield and a protection

No work is more of a protection to this Church than temple work and the family history research that supports it. No work is more spiritually refining. No work we do gives us more power. No work requires a higher standard of righteousness.

Our labors in the temple cover us with a shield and a protection, both individually and as a people.

So come to the temple—come and claim your blessings. It is a sacred work.

Adapted from Preparing to Enter the Holy Temple (*booklet*, 2002)