
Doctrines of
the Gospel
Teacher Manual

R e l i g i o n 4 3 0 a n d 4 3 1

Doctrines of the Gospel
Teacher Manual

Prepared by the Church Educational System
Published by The Church of Jesus Christ of Latter-day Saints

Salt Lake City, Utah

Religion 430 and 431

© 1987, 2000 by Intellectual Reserve, Inc.
All Rights Reserved

Printed in the United States of America
English approval: 6/00

iii

Contents

Introduction . v
Chapter	 1	 Divine Truth . 1
Chapter	 2	 Revelation: Avenue to Truth 3
Chapter	 3	 God the Eternal Father 7
Chapter	 4	 Jesus Christ, the Son of God 9
Chapter	 5	 The Holy Ghost 11
Chapter	 6	O ur Premortal Life 15
Chapter	 7	 The Creation . 19
Chapter	 8	 The Fall . 25
Chapter	 9	 The Atonement of Jesus Christ 29
Chapter	10	 The Purpose of Earth Life 35
Chapter	11	 The Agency of Man 39
Chapter	12	P rayer and Fasting 41
Chapter	13	F aith, a Power That Centers

in Christ . 47
Chapter	14	 Repentance . 49
Chapter	15	 The Covenant of Baptism 53
Chapter	16	 The Gift of the Holy Ghost 55
Chapter	17	O bedience, a Law of Heaven 59
Chapter	18	S piritual Rebirth: True

Conversion . 63
Chapter	19	E ternal Life . 67
Chapter	20	 The Sacrament, a Memorial

Ordinance . 71
Chapter	21	 The Foreordination of Covenant

Israel and Their Responsibilities 75

Chapter	22	 The Apostasy . 77
Chapter	23	 The Restoration of the Gospel

in the Dispensation of the Fulness
of Times . 83

Chapter	24	 The Scattering and the Gathering
of Israel . 85

Chapter	25	P riesthood: What It Is, How It
Works . 89

Chapter	26	 The Oath and Covenant of the
Priesthood . 91

Chapter	27	 The Law of the Sabbath 95
Chapter	28	C elestial Marriage 97
Chapter	29	 The Importance of the Family 101
Chapter	30	 Death and the Postmortal Spirit

World . 105
Chapter	31	 The Redemption of the Dead 111
Chapter	32	 The Resurrection and the

Judgment . 115
Chapter	33	 Kingdoms of Glory and Perdition . 119
Chapter	34	 The Signs of the Times 125
Chapter	35	 The Fall of Babylon and the

Establishment of Zion 127
Chapter	36	 The Lord’s Second Coming 131
Chapter	37	 The Millennium and the

Glorification of the Earth 133
Bibliography . 135

v

Introduction

In Doctrines of the Gospel courses, students will
study principles and doctrines of the gospel as
revealed in the standard works. The scriptures are
the basic texts. The student manual is a guide for
individual study of the scriptures, and it provides
a basis for classroom discussion.
Using the Student Manual

Study the student manual before you prepare
your lessons. Each chapter in the student manual
has two sections, Doctrinal Outline and Supporting
Statements. Each subject in the Doctrinal Outline is
divided into several statements, which are further
divided into more specific statements. Supporting
scriptural references build on each other in a logical
and sequential manner. The second section in each
chapter, Supplementary Statements, consists of
commentaries from the Prophets and Apostles in
this dispensation.
Using the Teacher Manual

This manual provides the teacher with a variety
of ideas that you may use, adapt, or build upon as
you prepare your lessons. Each chapter contains
more ideas than you can possibly use, so do not
try to follow this guide explicitly. For best results,
begin by reading each chapter in the student
manual, noting the concepts you want to explain
and emphasize in your classes. Next, read the
corresponding chapter in the teacher manual.
Choose only the ideas and methods for lesson
presentation that will work best for you and your
students. The suggestions in the teacher manual
may help you develop other ideas that will work
better for your classes. In adapting your lessons,
however, do not depart from the doctrinal outlines
in the student manual into speculation or subjects
of dubious eternal value to the students.

Introduction. The first section of each chapter
in the teacher manual, Introduction, contains one
or more ideas about how to begin your lesson in
a way that will motivate your students to study

the doctrinal subject. You should spend no more
than five to seven minutes of each class period
using ideas from this section. Do not allow the
motivational part of the lesson to usurp time you
need to teach the substance of the doctrines in each
chapter.

Ideas for Teaching. The second and longest
section of each chapter is Ideas for Teaching. This
section corresponds to the doctrinal outline of
the corresponding chapter in the student manual.
Choose from and adapt the methods and ideas
suggested in this section for teaching the doctrines.

Conclusion. The third and final section of each
chapter, Conclusion, contains a brief suggestion for
ending the lesson successfully. These suggestions
often include ideas about how to help the students
apply a specific gospel principle in their lives.

Chalkboards. At the end of some chapters are
chalkboard illustrations, which you may use as
a guide for what you write on the chalkboard; or
you may choose to make bulletin board displays
or overhead transparencies from them. Some
chalkboards may also be suitable for use in making
handouts for the students.
Adapting the Course to Semesters or
Quarters

Doctrines of the Gospel is a course easily
adapted to either the semester or the quarter
system. If you are teaching on the semester system,
the following division of the course material is
recommended:

First semester: Religion 430. Chapters 1–20
Second semester: Religion 431. Chapters 21–37
If you teach on the quarter system, this plan is

recommended:
First quarter: Religion 430. Chapters 1–12
Second quarter: Religion 431. Chapters 13–24
Third quarter: Religion 432. Chapters 25–37
Both of these divisions of the course material

allow time for tests and give you the flexibility to
teach some chapters over two or more class periods.

1

Chapter 1Divine Truth

Introduction
■	 Begin the class period by singing with the
students “Oh Say, What Is Truth?” (Hymns, 1985,
no. 272). Point out that author John Jaques wrote
the words to the hymn as a poem entitled “Truth.”
The poem was included in a British mission
pamphlet, The Pearl of Great Price, published in
Liverpool in 1851. The lyrics were set to music
composed by Ellen Knowles Melling, a Scottish
convert taught by Elder Jacques.

After giving the background of the hymn, read the
lyrics and discuss their meaning with the students.
■	P repare copies of President Spencer W. Kimball’s
First Presidency Message, “ ‘Seek Learning, Even
by Study and Also by Faith’” (Ensign, Sept. 1983,
pp. 3–6), in which he emphasized the importance
of seeking and applying truth. Distribute a copy of
the article to each student, and assign the students
to read it in conjunction with the Doctrinal Outline
on page 2 of the student manual. Tell the students
to be prepared to discuss their reading in class.
■	 When Jesus was brought before Pilate, He said,
“For this cause came I into the world, that I should
bear witness unto the truth. Every one that is of the
truth heareth my voice.” (John 18:37.) Pilate then
asked the question of the ages: “What is truth?”
(John 18:38). Ask the students how they would
have answered Pilate. What is truth?

Ideas for Teaching
	A.	Divine truth is absolute reality.
■	P ilate asked, “What is truth?” Better questions
might be, “Who is truth?” and “From whom does
truth emanate?” Jesus said, “I am the way, the
truth, and the life: no man cometh unto the Father,
but by me” (John 14:6). Jesus Christ represents
truth and is the embodiment of all truth (see
3 Nephi 15:9). Everything in this world that is true
has a divine source, and that source is Jesus Christ.
■	H ow do the scriptures define truth? Have the
students compare Doctrine and Covenants 93:24
with Jacob 4:13. (Truth is the knowledge of things
past, present, and future. Truth is that which
endures.) How does the word really in Jacob
4:13 add to the definition of truth? Discuss the
statement by Elder Neal A. Maxwell in Supporting
Statements A on page 2 of the student manual
about basic truths that really matter (see Things as
They Really Are, p. 4). Why are the truths that Elder
Maxwell pointed out really so important?

■	 What is the difference between absolute truth
and relative truth? (see Supporting Statements A
on pp. 2–3 of the student manual; or Spencer W.
Kimball, “Absolute Truth,” Ensign, Sept. 1978,
pp. 3–4). Ask the students to give examples of each.
■	 Read and discuss Alma 7:20. Bear witness that
absolute truths are those eternal and immovable
truths that have been revealed by God.
	B.	 All divine truth is possessed by God and
imparted by him to his children.
■	A re prophets the only ones to have discovered
and disseminated truth? Read the statements by
President Joseph F. Smith (see Gospel Doctrine, p. 30)
and President Brigham Young (see Discourses of
Brigham Young, pp. 2–3) in Supporting Statements B
on page 3 of the student manual. The Father,
the Son, and the Holy Ghost are the fountain of
all truth, and all truth discovered by anyone—
philosophers, scientists, inventors, and reformers—
has come from that fountain. Point out, however,
that although many people have sought the truth
and discovered it, not all teach the truth. Each of us
must rely on the Holy Ghost to determine whether
a teaching is true and comes from the fountain of
all truth. Each of us must also measure all secular
teachings against the teachings of the standard
works. Discuss the scripture references in Doctrinal
Outline B 4 on page 2 of the student manual.
■	I s there any value in obtaining knowledge from
secular sources? Read the statement by President
Kimball in Supporting Statements B on page 3 of
the student manual (see “ ‘Seek Learning, Even by
Study and Also by Faith,’” p. 3). Emphasize that
secular truths do not bring salvation nor open the
doors to the celestial kingdom. They are valuable
only when we have put absolute truths first. By
so doing, we may use all truth—absolute and
relative—to bless ourselves and others.
■	 Discuss Doctrine and Covenants 88:77–79. List on
the chalkboard the various secular fields of study
mentioned by the Lord in verse 79. They include
astronomy, geography, geology, history, political
science, languages, and international relations. Why
are these subjects “expedient” for us to understand?
(v. 78). Read verses 80–81, explaining to the students
that a study of secular subjects better prepares us to
labor in the kingdom of God and share the gospel
with the people of the earth.

Each of us has a responsibility to learn enough so
that we can better serve the Lord, as Elder John A.
Widtsoe wrote: “God does not require all His
servants to become doctors, or professors, or even
profound students of these subjects, but He expects

2

Chapter 1
them to know enough of these things to be able to
magnify their calling as His ambassadors to the
world” (Priesthood and Church Government, p. 56).
	C.	 Adherence to revealed truth brings great
blessings and, ultimately, salvation.
■	 Why should we struggle to obtain knowledge
and truth? Use the scripture references in Doctrinal
Outline C on page 2 of the student manual and
the quotations from Supporting Statements C on
page 3 of the student manual to discuss some of
the benefits of obtaining knowledge and truth.
■	 Read Doctrine and Covenants 93:26–28. What
must we do before we can receive a fulness of
truth? (Keep the commandments of God.) Read
verses 39–40. How are light and truth taken from
us? (Satan takes light and truth from us when we
disobey the commandments of God.) Note that
these scriptures emphasize the importance of
rearing our children in light and truth.

Conclusion
Challenge the students to make the quest for

truth and knowledge a daily, lifelong activity. Too
many Latter-day Saints are satisfied with what

they already know and fail to continue in their
quest for life-giving truth and light. They may
consequently forfeit their chance for eternal life.
President Kimball charged the Saints:

“We must do more than ask the Lord for
learning. Perspiration must precede inspiration;
there must be effort before there is the harvest.
We must take thought, work, be patient, acquire
competence. . . .

“As a people, we Latter-day Saints have been
encouraged by the Lord to progress in the learning
of God as well as in the sound learning of the
earth. Too many of us spend far too much time
watching the television or in habits and activities
that do not enlarge ourselves or bless others.
Would that we might lift ourselves to higher
visions of what we could do with our lives! There
should be no people who have a higher desire to
obtain truth, revealed and secular, than Latter-day
Saints.” (“ ‘Seek Learning, Even by Study and Also
by Faith,’” pp. 5–6.)

3

Chapter 2Revelation: Avenue to Truth

Introduction
Discuss with your students Doctrine and

Covenants 88:67–68 and Joseph Smith’s statement
about revelation in Supporting Statements A on
page 5 of the student manual (see Teachings of the
Prophet Joseph Smith, p. 149).

Ideas for Teaching
	A.	God gives truth to his children through
revelation.
■	 Write the text of 1 Corinthians 2:9–11 on the
chalkboard, and ask a student to read it. Discuss
how we obtain a knowledge of divine truths and
the role of reasoning in the quest for truth from
God. The principle Oliver Cowdery learned of
studying and then inquiring of the Lord (see D&C
8:1–3; 9:7–9) could add an important dimension to
the discussion.
■	A sk the students to silently read Alma 29:8,
which explains the universality of the Lord’s love
and his desire to reveal truth. Ask the students to
comment on the meaning of this verse. Read one
or both of the following statements on revelation
by Brother Charles W. Penrose and Elder Orson F.
Whitney:

“For the inspiration of God in olden times was
not confined to the men who wrote the Jewish
Scriptures. . . . God has permitted His Spirit,
which is the light of truth, and which manifests
truth, to be poured out upon all the inhabitants
of the earth to some extent; . . . all people of any
age, race or country who seek unto God with an
honest heart in fervent prayer, desiring truth and
to be taught of God, will be enlightened by Him.
There have been inspired bards and sages and
poets, who have uttered words of truth, words of
inspiration concerning things of which they had
been enlightened of God. And many things that
such men wrote have been recorded and handed
down, and scraps of them may be found among all
nations and peoples. . . . His Spirit has enlightened
mankind in all ages to a certain extent; for the
spirit of the Lord, which gives light to the human
understanding is the spirit by which we live; it
is the spirit of light; it is the spirit of life. . . . This
spirit is not confined to one race of people, or to
one country, or to one age or generation, but it is
universal; it is of Him in whom we live and move
and have our being. It is the true light that lighteth
every man that cometh into the world.” (Penrose,
in Journal of Discourses, 23:346.)

“[God] is using not only his covenant people,
but other peoples as well, to consummate a

work, stupendous, magnificent, and altogether
too arduous for this little handful of Saints to
accomplish by and of themselves. . . .

“All down the ages men bearing the authority
of the Holy Priesthood—patriarchs, prophets,
apostles and others, have officiated in the name of
the Lord, doing the things that he required of them;
and outside of the pale of their activities other good
and great men, not bearing the Priesthood, but
possessing profundity of thought, great wisdom,
and a desire to uplift their fellows, have been sent
by the Almighty into many nations, to give them,
not the fulness of the Gospel, but that portion of
truth that they were able to receive and wisely use.
Such men as Confucius, the Chinese philosopher;
Zoroaster, the Persian sage; Gautama or Buddha,
of the Hindus; Socrates and Plato, of the Greeks;
these all had some of the light that is universally
diffused, and concerning which we have this day
heard. They were servants of the Lord in a lesser
sense, and were sent to those pagan or heathen
nations to give them the measure of truth that a
wise Providence had allotted to them.

“. . . These also have been used from the
beginning to help along the Lord’s work—mighty
auxiliaries in the hands of an Almighty God,
carrying out his purposes, consciously or
unconsciously.” (Whitney, in Conference Report,
Apr. 1921, pp. 32–33.)
	B.	 God reveals truth in a variety of ways.
■	U se Chalkboard 1 to illustrate the avenues, or
methods, of revelation. Ask the students to identify
the avenues God uses to reveal truth to his children.
Share with the students some examples in the
scriptures of how God has used each avenue of
revelation.
■	 Young people often think that a testimony of
the gospel can come only through witnessing a
spectacular miracle, having a vision, or hearing a
voice from heaven. Ask your students to identify
the main avenue the Lord uses to reveal truth.
(Inspiration.) Discuss the following statement in
which President Spencer W. Kimball admonished
us to heed constant personal revelation that does
not come in a spectacular way:

“The burning bushes, the smoking mountains,
the sheets of four-footed beasts, the Cumorahs,
and the Kirtlands were realities; but they were
the exceptions. The great volume of revelation
came to Moses and to Joseph and comes to today’s
prophet in the less spectacular way—that of deep
impressions, without spectacle or glamour or
dramatic events.

“Always expecting the spectacular, many
will miss entirely the constant flow of revealed

4

Chapter 2
communication.” (In Conference Report, Munich
Germany Area Conference 1973, p. 77.)

You could use scriptural incidents to show
that revelation can come through subtle mental
impressions and whisperings of the Spirit. Two
excellent examples are Elijah’s encounter with the
Lord on Mount Horeb (see 1 Kings 19:4–12) and
Nephi’s being led by the Spirit to secure the brass
plates (see 1 Nephi 4:6).

The revelation of truth is often prompted by
studying and pondering the scriptures.
	C.	 We must be worthy in order to receive
revelation.
■	S elect various scriptures from Doctrinal
Outline C on page 4 of the student manual to
show how an individual can qualify himself to
receive personal revelation. Read and discuss
Joseph Smith’s statements on page 5 of the student
manual (see Teachings, pp. 11, 137). Emphasize the
words the Prophet used to describe the process of

knowing the things of God: “time,” “experience,”
“careful and ponderous and solemn thoughts”
(Teachings, p. 137).

Analyze with the students what the Apostle
Paul was saying in 1 Corinthians 2:9–16. Point out
that—
	 1.	 We must love God.
	 2.	 The things of God are made known by the
Spirit of God.
	 3.	 The natural man cannot receive the things
of God.

Conclusion
Read Doctrine and Covenants 76:10, and point

out that this passage of scripture applies to every
member of the Church. Challenge the students to
continue to study and pray as they search for truth
that they might have the Spirit of God, which is
the Spirit of revelation.

5

Chapter 2
Chalkboard 1

Avenues of Revelation

Visio
ns

Aud
ibl

e V
oic

es

D
re

am
s

Vo
ic

e
of

 th
e

Sp
ir

it A
ngels

Scriptures

Instrum
ents

Ezekiel 40:2
Acts 10:9–17
Doctrine and
Covenants
76:12–14

Matthew 3:16–17
2 Peter 1:17–18
Enos 1:9–10
Helaman 5:33
Doctrine and
Covenants 130:13

1 Kings 19:12
1 Corinthians 2:9–11
Doctrine and
Covenants 8:2–3

Doctrine and
Covenants
18:34–36Luke 1:11–13

Acts 10:3–4
Mosiah 27:11–17

Genesis 28:10–16
Matthew 1:20
1 Nephi 2:2

1 Nephi 16:26–29
Headnotes to
Doctrine and
Covenants 3, 6,
11, 14, 17
Abraham 3:1–4

7

Chapter 3God the Eternal Father

Introduction
■	 Write the text of John 17:3 on the chalkboard,
and discuss it with your students. Emphasize
that eternal life consists in knowing God and
his Son, Jesus Christ. This knowledge involves
more than being able to speak intellectually about
various aspects of God’s divine nature; it also
involves developing a relationship with him. How
does knowing someone affect the quality of our
relationship with him? How does knowing God
intensify our relationship with him? Explain that
this chapter teaches truth about the nature of God,
which will help us to achieve one of the essentials
of eternal life.
■	 What we know about God is limited to what
he has chosen to tell us through his prophets. The
Prophet Joseph Smith’s first vision in 1820 (see
Joseph Smith—History 1:11–20) and the famous
King Follett discourse given shortly before Joseph’s
martyrdom in 1844 (see Joseph Smith, Teachings of
the Prophet Joseph Smith, pp. 343–62) are significant
doctrinal teachings on the nature of God. From
the beginning of his ministry until its end, the
Prophet shared his increasing understanding of his
Heavenly Father. The First Vision taught us that—
	 1.	 God and Jesus Christ have glorified bodies.
	 2.	 The Father and the Son are two separate beings.
	 3.	 The Father presides and works through the Son.

In the King Follett discourse, Joseph Smith
declared that the first principle of the gospel
consists of knowing the character of God. Joseph
taught that God “was once a man like us; yea,
that God himself, the Father of us all, dwelt on an
earth, the same as Jesus Christ himself” (Teachings,
p. 346; or Supporting Statements B on pp. 7–8 of the
student manual). The twenty-four-year ministry
of Joseph Smith was characterized by continual
revelation about the nature of God.

Elder James E. Faust gave further insights
regarding the nature of God (see Conference
Report, Apr. 1984, pp. 92–93; or Ensign, May 1984,
pp. 67–69).

Ideas for Teaching
	A.	The existence of God is a reality.
■	U se the dialogue between Alma and the anti-
Christ, Korihor, to discuss evidences of the reality
of God (see Alma 30:37–52). In the dialogue Korihor
evolved from atheism (see v. 38) to agnosticism (see
v. 48) to an eventual acknowledgment of his sin and
a confession that he “always knew that there was a
God” (v. 52).

Alma summarized his position beautifully
when he stated that “the testimony of all these
thy brethren, and also all the holy prophets” and
“the scriptures” denote the reality of God (Alma
30:44). Point out that the prophets have not felt the
need to debate either the existence or the reality of
God; rather, they have boldly testified of their own
experiences with him.

Alma added that the earth itself is a witness of
a supreme creator (see Alma 30:44). How do the
universe and this natural world affirm the existence
of God? (see Supporting Statements A on p. 7 of
the student manual). The hymn “Our Mountain
Home So Dear” (Hymns, 1985, no. 33) also speaks
eloquently of God’s handiwork expressed in
nature; ask a student to read the lyrics.
	B.	 God is the father of all mankind.
■	P oint out that Elohim is a name-title we often use
to identify God the Father. Read the explanatory
statements of the First Presidency (“The Father
and the Son: A Doctrinal Exposition by the First
Presidency and the Twelve,” in James E. Talmage,
The Articles of Faith, p. 466) and of President
Brigham Young (Discourses of Brigham Young,
p. 50) in Supporting Statements B on page 7 of the
student manual. Indicate that another name-title
for the Father is Man of Holiness (see Moses 7:35).
■	 Jesus stressed the fatherhood of God. When the
disciples sought instruction in prayer, he tutored
them to begin by saying, “Our Father which
art in heaven” (Matthew 6:9). After his death
and resurrection, the Savior explained to Mary
Magdalene that he had yet to ascend to “my Father,
and your Father; and to my God, and your God”
(John 20:17).

We are begotten spirit children of our Heavenly
Father. We are actually his offspring. Develop that
idea with the scriptures in Doctrinal Outline B
on page 6 of the student manual and with the
statements in Supporting Statements B on pages 7–8
of the student manual. Point out that literally
being children of God validates the scriptural
claim that we are created in God’s image. Read
the statement by President Spencer W. Kimball on
page 8 of the student manual (see The Teachings of
Spencer W. Kimball, p. 25).
■	 Discuss the Prophet Joseph Smith’s statement in
Supporting Statements B on page 8 of the student
manual: “God himself was once as we are now,
and is an exalted man” (Teachings, p. 345). What
does the King Follett discourse teach about the
nature of God? Does it teach that God continues to
progress throughout the eternities? If so, how does

8

Chapter 3
God progress? Ask the students the following
questions:
	 1.	Does God progress in attributes and
characteristics? (No. He is perfect in these things.
See Matthew 5:48; Alma 7:20.)
	 2.	 Does God progress in knowledge, light, and
truth? (No. He has a fulness of knowledge, light,
and truth. See D&C 66:12; 2 Nephi 2:24.)
	 3.	 Does God progress in power or in his ability
to accomplish his work? (No. He has all power,
though he will not violate eternal law nor the
agency of man. See Alma 26:35; Luke 1:37; 1 Nephi
7:12; Mosiah 4:9.)

Yet God does progress. To explore the nature
of God’s progression, read the statement by the
Prophet Joseph Smith on page 8 of the student
manual (see Teachings, pp. 347–48).
	C.	 God is perfect in his person, character, and
attributes.
■	 Write on the chalkboard the following
statements to illustrate the nature of God’s
perfection. Explain that knowing these things
about God enables us to trust and obey him.
The Nature of God’s Perfection
	 1.	 God is a resurrected, exalted personage of
flesh and bone.
	 2.	 God possesses all characteristics of perfection.
He is perfectly kind, truthful, honest, and moral.

	 3.	 God has a fulness of intelligence, light, and
truth. He knows all things: he is omniscient.
	 4.	 God has all power inherent in knowledge: he
is omnipotent.
The Characteristics, Attributes, and
Perfections of God
	 1.	 God is the creator and upholder of all things.
	 2.	 God is merciful and great, slow to anger, and
abundant in goodness.
	 3.	 God is consistent and unchanging.
	 4.	 God does not lie: he is a god of truth.
	 5.	 God is no respecter of persons.
	 6.	 God is a god of love, knowledge, power,
justice, and judgment.

Conclusion
To know God we must understand his

true nature, the kind of being he is, and the
characteristics he has manifested to his children
throughout the centuries. This knowledge alone,
however, may become too intellectual in nature.
If we are to know God, we must accept his
fatherhood and develop a relationship with him
by responding to his counsel and love. Challenge
the students to cultivate a strong love between
themselves and their Heavenly Father.

9

Chapter 4Jesus Christ, the Son of God

Introduction
The personage of Jesus Christ, the Son of God,

and his role in the Godhead are discussed in this
chapter. Other chapters will more fully consider
his atonement and his role in the Creation, the
Resurrection, the sacrament of the Lord’s Supper,
and the Second Coming.
■	L ist on the chalkboard the following scripture
references: John 14:6; 1 Peter 2:21; 3 Nephi 18:16;
3 Nephi 27:21. Ask the students to read each
scripture and identify a common theme, which is
the perfect example set by Jesus Christ. Point out
that the path to eternal life is the one the Savior
walked. We must come to know him, and by doing
so we will know the path that leads to eternal life.
■	 Read and briefly discuss President Spencer W.
Kimball’s moving testimony of Jesus Christ:

“If we would be eminently successful, here is our
pattern. All the ennobling, perfect, and beautiful
qualities of maturity, of strength, and of courage
are found in this one person. As a large, surly mob,
armed to the teeth, came to take him prisoner, he
faced them resolutely and said, ‘Whom seek ye?’

“The mob, startled, mumbled his name. ‘Jesus
of Nazareth.’

“ ‘I am he,’ answered Jesus of Nazareth with
pride and courage—and with power: the soldiers
‘went backward, and fell to the ground.’

“A second time he said, ‘Whom seek ye?’ and
when they named him, he said, ‘I have told you
that I am he: if therefore ye seek me, let these [his
disciples] go their way.’ (John 18:4–8).

“Perhaps the most important thing I can say about
Jesus Christ, more important than all else I have
said, is that he lives. He really does embody all those
virtues and attributes the scriptures tell us of. If we
can come to know that, we then know the central
reality about man and the universe. If we don’t
accept that truth and that reality, then we will not
have the fixed principles or the transcendent truths
by which to live out our lives in happiness and in
service. In other words, we will find it very difficult
to be significant leaders unless we recognize the
reality of the perfect leader, Jesus Christ, and let him
be the light by which we see the way!” (“Jesus: The
Perfect Leader,” Ensign, Aug. 1979, p. 7.)

Ideas for Teaching
	A.	Jesus Christ is literally the son of God the
Eternal Father.
■	 Both the Bible and the Book of Mormon bear
witness that Jesus Christ is literally the son of
God (see Luke 1:31–35; 1 Nephi 11:14–22); review

Nephi’s vision in which he saw the birth of the
Son of God, emphasizing 1 Nephi 14:18, 21. Just as
each of us has a father, Jesus has a father. Though
married to Mary, Joseph was not the father of Jesus;
Jesus always turned to Elohim as his Father. The
statements by Elder James E. Talmage (see Jesus
the Christ, p. 81) and President Heber J. Grant (see
“Analysis of the Articles of Faith,” Millennial Star,
5 Jan. 1922, p. 2, Gospel Standards, pp. 23–24) in
Supporting Statements A on page 9 of the student
manual give further testimony of Christ’s divine
Sonship.
■	 Read Joseph Smith Translation, John 1:1, 13–14.
John said he beheld the glory of the Son “as of
the Only Begotten of the Father” (v. 14). What
attributes did Jesus inherit from his divine Father?
(see v. 14). Jesus inherited all of the Father’s power
and glory and the ability to live forever. But since
Jesus was also born of Mary, who was mortal, he
inherited all the weaknesses of the flesh. Jesus was
subject to temptation, sickness, hunger, thirst, and
fatigue (see Mosiah 3:7). This combination of a
divine father and a mortal mother endowed Jesus
with the qualities—both mortal and immortal—he
needed to fulfill his unique mission on earth.
	B.	 Jesus Christ is a being of glory, might, and
majesty.
■	H as Jesus always possessed a fulness of glory,
might, and majesty? During his mortal ministry,
he grew and developed one step at a time: “He
received not of the fulness at the first, but received
grace for grace; and he received not of the fulness
at first, but continued from grace to grace, until he
received a fulness” (D&C 93:12–13).

At the age of twelve, Jesus knew enough to
reason with the learned of the day in the temple.
Obviously, his was no ordinary schooling: “And he
served under his father, and he spake not as other
men, neither could he be taught; for he needed not
that any man should teach him” (JST, Matthew 3:25).

Luke is brief but to the point about Jesus’
training from the time He was twelve until the
time He began His ministry: “And Jesus increased
in wisdom and stature, and in favour with God
and man” (Luke 2:52). Luke’s description shows
the broad and balanced nature of the fulness Jesus
obtained: he increased in wisdom (intellectually), in
stature (physically), in favor with God (spiritually),
and in favor with man (socially). Write on the
chalkboard the words wisdom, stature, favor with
God, and favor with man. Ask the students to give
examples of the Savior’s growth in these four areas,
and list the examples on the chalkboard.

10

Chapter 4
By the end of his ministry, the Lord Jesus Christ

had accomplished all he had been sent to earth to
do, and he was prepared to receive the glory he
had had with God the Father before the world was
(see John 17:5). Cite from Supporting Statements B
on page 10 of the student manual President Joseph
Fielding Smith’s statement about Christ’s receiving
the fulness with His resurrection (see Doctrines of
Salvation, 1:33).
■	H ow is the example of Christ’s development
useful to us as we strive for our own development?
Jesus’ example teaches the important truth that
we cannot achieve a fulness in a single day. Just
as Jesus received grace for grace until he had
obtained a fulness, we must likewise receive line
upon line, or grace for grace, a little at a time,
until we ultimately receive a fulness. Such is his
charge to us: “For if you keep my commandments
you shall receive of his [the Father’s] fulness,
and be glorified in me as I am in the Father;
therefore, I say unto you, you shall receive grace
for grace” (D&C 93:20). As we progress, Luke’s
testimony that Jesus grew intellectually, physically,
spiritually, and socially (see Luke 2:52) shows
us how to remain balanced in our growth and
progression.
■	 Read and ponder Doctrine and Covenants
88:5–12. Help the students understand Jesus
Christ’s great power as he sits now upon his
eternal throne. He is the source of all light, all
truth, and all power that exists upon this earth and
throughout all creation. It is impossible for us as
mortals to comprehend his fulness.
	C.	 As the Son of God, Jesus fills many roles
essential to our salvation.
■	L ist on the chalkboard as many of Jesus
Christ’s name-titles as the students can think of.
Some you might include are Savior, Redeemer,
the Rock, Good Shepherd, the Creator, Deliverer,

the Anointed One, Teacher, Master, Judge, Lord,
Mediator, Messiah, Advocate with the Father,
Alpha and Omega, and King. Discuss how
these name-titles describe his various roles.
How are all of these roles important in our
obtaining salvation? Use the scripture references
in Doctrinal Outline C on page 9 of the student
manual to help your students understand the
various roles of the Savior.
■	 Jesus Christ is the mediator between God and
his children (see 1 Timothy 2:5). Could we be saved
or return to God’s presence without Jesus Christ’s
intervention between us and the Father? Bear
your testimony that there is no other name under
heaven whereby man can be saved (see Acts 4:12;
Mosiah 3:17). Since Christ offers our only hope for
salvation, our time and effort in this life should be
used to become acquainted with him, to study his
life and mission, and to develop our faith in him.
■	 To highlight the roles of Jesus Christ and what
our relationship with him ought to be, read the
statement by Elder Neal A. Maxwell in Supporting
Statements C on page 10 of the student manual
(see Conference Report, Oct. 1981, p. 9; or Ensign,
Nov. 1981, p. 8).

Conclusion
Seeking to know and understand the attributes

of Jesus Christ is of little worth unless we strive
to become like him and obtain the attributes he
possesses. “Therefore I would that ye should be
perfect even as I, or your Father who is in heaven
is perfect” (3 Nephi 12:48). “Therefore, what
manner of men ought ye to be? Verily I say unto
you, even as I am.” (3 Nephi 27:27.) Challenge the
students to make choices based on the answers to
these questions: What would Christ have me do?
How can I become more like him?

11

The Holy Ghost Chapter 5

Introduction
The personage and mission of the Holy Ghost

are discussed in this chapter; the gift of the Holy
Ghost and the gifts of the Spirit are discussed in
chapter 16.
■	A sk the students to identify the most important
goal of mortality. Answers could include marrying
the right person in the temple, gaining a testimony,
preparing for eternal life, and doing missionary
work. Point out that these righteous goals
complement the goal given by the Lord:

“And this is life eternal, that they might know
thee the only true God, and Jesus Christ, whom
thou has sent” (John 17:3).

Is it possible for a person to come to know God
and his Son, Jesus Christ, without seeing them
in the flesh? Such knowledge may come by the
power and influence of the Holy Ghost. Your
discussion of the Holy Ghost as the third member
of the Godhead could begin with the testimony of
President Joseph F. Smith:

“It behooves the Latter-day Saints, and all men,
to make themselves acquainted with ‘the only
true God, and Jesus Christ whom he has sent.’ . . .
How then can we know ‘the only true and living
God, and Jesus Christ whom he has sent?’—for to
obtain this knowledge would be to obtain the secret
or key to eternal life. It must be through the Holy
Ghost, whose office is to reveal the things of the
Father to man, and to bear witness in our hearts of
Christ, and him crucified and risen from the dead.
There is no other way or means of attaining to this
knowledge.” (Gospel Doctrine, p. 59.)

Ideas for Teaching
	A.	The Holy Ghost is the third member of the
Godhead.
■	 Write on the chalkboard the following questions:
Who is the Holy Ghost? What does he do? List the

answers. The Holy Ghost is a personage of spirit
and is the third member of the Godhead. Read
Doctrine and Covenants 130:22, and determine
how he differs from the other two members of
the Godhead. The Holy Ghost’s specified role is
to testify of the Father and the Son, as shown in
the scriptures listed in Doctrinal Outline A 3 on
page 11 of the student manual.
■	U sing the scriptures, teach that the Holy Ghost
knows all things (see Doctrinal Outline A 2 on p. 11
of the student manual).
	B.	 The Holy Ghost performs a special mission to
bless and benefit us.
■	 Just as there are many name-titles associated
with Jesus Christ, so there are a number of name-
titles associated with the Holy Ghost. Have the
students list them and briefly define each one.
These name-titles are significant: Elder Bruce R.
McConkie stated that the Holy Ghost’s “mission
is to perform all of the functions appertaining to
the various name-titles which he bears” (Mormon
Doctrine, p. 359). Refer to Chalkboard 1 in your
discussion.
■	 Discuss the importance of the Holy Ghost’s role
as the Holy Spirit of Promise. Read and discuss
President Joseph Fielding Smith’s definition of the
Holy Spirit of Promise in Supporting Statements B
on page 12 of the student manual (see Doctrines of
Salvation, 1:45).

Conclusion
Conclude by reading and discussing 1 Corinthians

12:3. Point out that all who have come to know that
God lives and that Jesus is the Christ have done so
through the power of the Holy Ghost.

13

Chapter 5

The Holy Ghost

Scripture Title or Function Meaning

John 14:26 Comforter
Teacher
Brings truth to remembrance

Soothes and brings peace, joy
Instructs and guides
Helps us recall and recognize truth

John 16:8 Reprover of sin Convinces or convicts

John 16:13 A guide to truth Acts like a compass

1 Corinthians 12:1–11 Conveyer of gifts Gives spiritual gifts

2 Nephi 32:3 The power by which angels speak Brings the word of Christ

2 Nephi 32:5 A personal guide Directs our decisions

Alma 10:17 Discerner of thoughts Reveals others’ thoughts

Alma 13:12 Sanctifier Makes clean and pure

Doctrine and
Covenants 45:57

Protector from deception Reveals the deceptions of Satan

Doctrine and
Covenants 46:30

A guide in prayers Prompts us when we pray

Doctrine and
Covenants 68:4

Giver of scripture Gives the word of the Lord, which
is scripture

Doctrine and
Covenants 132:7

Sealer Makes valid for time and all
eternity

Chalkboard 1

15

Chapter 6Our Premortal Life

Introduction
■	 You might begin class by singing the popular
hymn “O My Father” (Hymns, 1985, no. 292),
written by Eliza R. Snow, and then briefly
discussing the lyrics.
■	C onsider why so many philosophers and poets
have expressed a sense of existing before this life.
Read to the class or make and distribute copies of
the fifth stanza of William Wordsworth’s “Ode:
Intimations of Immortality from Recollections of
Early Childhood.” Ask the students to note words
or phrases that imply a belief in a premortal life.
Our birth is but a sleep and a forgetting:
The Soul that rises with us, our life’s Star,
Hath had elsewhere its setting,
And cometh from afar:
Not in entire forgetfulness,
And not in utter nakedness,
But trailing clouds of glory do we come
From God, who is our home:
Heaven lies about us in our infancy!
Shades of the prison-house begin to close
Upon the growing Boy,
But He beholds the light, and whence it flows,
He sees it in his joy;
The Youth, who daily farther from the east
Must travel, still is Nature’s Priest,
And by the vision splendid
Is on his way attended;
At length the Man perceives it die away,
And fade into the light of common day.

Ideas for Teaching
	A.	Intelligence, or the light of truth, is eternal and
has always existed.
■	 Read the statement by President Joseph Fielding
Smith in Supporting Statements A on page 13 of
the student manual (see Church History and Modern
Revelation, 1:401). Discuss Abraham 3:18 and
Doctrine and Covenants 93:29. Ask the students
to list what we learn about intelligence from those
scriptures:
	 1.	I ntelligence is the light of truth.
	 2.	I ntelligence cannot be created.
	 3.	I ntelligence has always existed and will
always exist.
	B.	 We lived as spirit children of God in a
premortal existence.
■	 The greatest truth God has revealed regards his
type of being and our relationship to him. Discuss
the implications of the doctrine that we are children

of God and that we lived with him before we came
to this earth.

Read the First Presidency’s Statement in
Supporting Statements B on page 14 of the student
manual (see Joseph F. Smith, John R. Winder,
and Anthon H. Lund, in James R. Clark, comp.,
Messages of the First Presidency of The Church of Jesus
Christ of Latter-day Saints, 4:203).
■	 Read Doctrine and Covenants 138:53–56 and
Abraham 3:22–25 to show that instructions and
preparation for earth life began in the premortal
existence, or the world of spirits. Discuss how
our premortal schooling and development affect
our present opportunities. Read in Supporting
Statements B on pages 14–15 of the student manual
President David O. McKay’s statement about our
premortal advancement (see Home Memories of
President David O. McKay, pp. 228–30).
	C.	 God the Father provided the plan of salvation
whereby his spirit children could eventually
become like him.
■	H elp the students understand that God the
Father was the author of the plan of salvation
by reading the statement by Elder Bruce R.
McConkie in Supporting Statements C on
page 15 of the student manual (see The Mortal
Messiah, 1:48–49, n. 3).
■	U sing Chalkboard 1, contrast the plan of God
the Father with Lucifer’s plan.
■	 Discuss Satan’s plan in the premortal existence
as described by President J. Reuben Clark, Jr., in
Supporting Statements C on page 15 of the student
manual (see Conference Report, Oct. 1949, p. 193).

Conclusion
The war in heaven has not ended; this earth is

simply another battlefield. As in heaven, the contest
upon the earth is for the soul of man. Discuss how
knowledge of our divine origin as children of God
can give us the perspective and power to overcome
the adversary’s temptations. You may want to
refer to the account in Moses 1:12–13 of Moses’
confrontation with Satan. Note in verse 12 that
Satan addresses Moses as “son of man.” In verse 13
Moses corrects Satan by declaring himself to be “a
son of God.”

17

Chapter 6

God’s Plan Lucifer’s Rebellious Plan

Man’s agency would enable him to choose
to obey or to disobey.

Lucifer would compel everyone to obey
him.

The Atonement would be carried out by
the Firstborn, who was known as Jehovah.

Lucifer wanted to be the chosen son who
would redeem all mankind.

The glory and honor would be the
Father’s.

The glory and honor of the Father would
be Lucifer’s.

Chalkboard 1

19

The Creation Chapter 7

Introduction
■	 What is the meaning of the word create? Many
Bible readers think it means “to form out of
nothing” (Oxford English Dictionary, s.v. “create”).
Did God create the world out of nothing? Discuss
the Prophet Joseph Smith’s definition of create in
Supporting Statements B on page 16 of the student
manual (see Teachings of the Prophet Joseph Smith,
pp. 350–52).
■	I t is fruitless for us to speculate on how God
created, or organized, the world, when he did it,
or how long it took him to do it. The Lord has not
revealed this information, but he has promised
to reveal the details of the Creation during the
Millennium (see D&C 101:32–34; 2 Nephi 27:7,
10). Although we do not yet understand how the
Creation occurred, the Lord has revealed to us why
he created the earth (see 1 Nephi 17:36; Moses 1:39).
■	I n discussing the process of the Creation, use
Chalkboards 1–4 at the end of the chapter to help
the students comprehend the beauty, variety, and
wonder of the earth our Father in Heaven created.

Ideas for Teaching
	A.	All things were created spiritually before they
were created physically.
■	U se Chalkboard 1 to teach the students that all
things were created spiritually before they were
created physically.
■	 When discussing the spirit creation, point out
that we know only that a spirit creation occurred.
The scriptures do not reveal when or how things
were created spiritually. Knowledge of the process
itself is not important to us at this time. What is
important to us is the revealed truth that we are
the offspring of God and that all living things
existed first as spirit beings. Read Elder Bruce R.
McConkie’s statement about the spirit creation in
Supporting Statements A on page 16 of the student
manual (see The Millennial Messiah, pp. 642–43).
	B.	 The physical creation took place according to
the plan of God.
■	 Discuss Chalkboard 2. Point out that a council of
gods made the plans for the Creation (see Abraham
4–5). The Prophet Joseph Smith described that
council in his statement in Supporting Statements B
on page 16 of the student manual (see Teachings,
p. 349).
■	 Who actually created this earth? The scriptures—
particularly the New Testament—plainly teach
that Jesus Christ, or Jehovah, created this earth

under the direction of the Father (see Doctrinal
Outline B 2 on p. 16 of the student manual).
■	A dam, who was known as Michael in the
premortal existence, helped Jehovah create this
earth. Others may also have helped with the
Creation, as discussed by President Joseph Fielding
Smith in Supporting Statements B on pages 16–17
of the student manual (see Doctrines of Salvation,
1:74–77).
■	U se Chalkboard 3 to show that the account in
Moses and Genesis describes a spiritual-physical
creation.
■	A sk the students what occurred in each of the
six creative periods. List their answers on the
chalkboard.

Point out that all three scriptural accounts
of the Creation—those in Genesis, Moses, and
Abraham—correspond. No scientific discovery
disputes the process of the creation as outlined in
the scriptures.
■	O n the seventh day of the Creation, Jehovah
rested from his labors. He beheld his labors of
creation and noted how beautiful they were;
he sanctified that day. Read in Doctrine and
Covenants 59:16–21 the Savior’s description of the
earth that he made for us. Notice the phrases “to
please the eye and to gladden the heart” (v. 18) and
“it pleaseth God that he hath given all these things
unto man” (v. 20). The Lord expects us to confess
his hand in all things and keep his commandments
(see v. 21).
	C.	 We were given a unique role among God’s
creations.
■	 Refer to Chalkboard 4, which explains that the
Fall caused all living things to become mortal.
■	 God created all living things, but only mankind
was created in the image of God. The scriptures
confirm that we were created in God’s image. Read
and discuss those scriptures listed in Doctrinal
Outline C 1 on page 16 of the student manual.

Read in Supporting Statements C on page 17 of
the student manual the statement given by the First
Presidency in 1909 called the “Origin of Man” (see
Joseph F. Smith, John R. Winder, and Anthon H.
Lund, in James R. Clark, comp., Messages of the First
Presidency of The Church of Jesus Christ of Latter-day
Saints, 4:205–6). Knowing that each of us is literally
a son or a daughter of a loving Father in Heaven
gives us a sense of brotherhood and self-worth.
■	 Before God created Eve, he told Jehovah, “It [is]
not good that the man should be alone” (Moses
3:18). Why is it not good for us to be alone? Why is
it so important that there be both men and women?

20

Chapter 7
■	 Write on the chalkboard the words help meet.
The Lord used these words to describe Eve when
he said, “I will make an help meet for him” (Moses
3:18; emphasis added). What does meet mean as
used in this phrase? (Compatible, equal, proper,
suitable.)
■	 What two commandments did God give in
Moses 2:28? Men and women were commanded to
multiply and replenish the earth (to have children)
and to have dominion over all other creations on
the earth. Discuss the responsibilities we have,
collectively and individually, to care properly for
the resources the Lord has given us.

Conclusion
Challenge the students to read and ponder

the scriptural accounts of the Creation and to
pray for an understanding of the Creation. We
should recognize that we are children of God,
that we are all brothers and sisters, that a loving
God created this earth and all things on it for our
benefit and growth, and that we are expected to
use the creations of God profitably and thank him
continually for all he has done.

21

Chapter 7

Chalkboard 2

Chalkboard 1

The Lord’s Blueprint of Creation

The account in Abraham 4–5 is the Lord’s blueprint of the Creation.

Abraham 4–5 records the gods’ planning in heaven for this earth
and its inhabitants (see also headnotes to Abraham 4–5).

Spirit Creation

All Things Were Created Spiritually

“For I, the Lord God, created all things, of which I have spoken,
spiritually, before they were naturally upon the face of the earth”
(Moses 3:5).

The spirit creation involved not only people but plants and animals
as well.

23

Chapter 7

Chalkboard 4

Man and All Living Things Become Mortal

“Man became a living soul, the first flesh upon the earth, the first
man also” (Moses 3:7).

“By flesh is meant mortality” (Joseph Fielding Smith, Doctrines of
Salvation, 1:77–78).

With the Fall mankind became the first mortal flesh. All other living
things became mortal after the Fall.

Chalkboard 3

Spiritual-Physical Creation

All Things Were Created Physically

The Creation account is of the spiritual-physical creation (see
Genesis 1–2; Moses 2–3).

This stage of the Creation was spiritual, because all life was not yet
mortal but was sustained by the Spirit (see Moses 3:9).

This stage of the Creation was also physical, because all life existed
in tangible physical form.

Hence, this is the spiritual-physical creation.

25

Chapter 8The Fall

Introduction
Have the students define the term Fall. Read

in Supporting Statements D on page 21 of the
student manual President Joseph Fielding Smith’s
statement about the Fall: “When Adam was driven
out of the Garden of Eden, the Lord passed a
sentence upon him. Some people have looked upon
that sentence as being a dreadful thing. It was not;
it was a blessing.” (Doctrines of Salvation, 1:113–14.)
How could a deed that warranted a sentence, or a
penalty, be considered a blessing?

Ideas for Teaching
	A.	Conditions in the Garden of Eden were
different from those of mortality.
■	H ave the students read the scriptures listed
in Doctrinal Outline A on page 19 of the student
manual. Identify and list on the chalkboard the
conditions that existed in the Garden of Eden
before the Fall. You could also use Chalkboard 1,
which details both the conditions in the Garden
before the Fall and the changes that occurred
because of the Fall.
■	L ehi indicated that Adam and Eve were in a
state of innocence before the Fall (see 2 Nephi 2:23).
What does it mean to be innocent? Innocence is
essentially a state of freedom from guilt or sin in
either action, thought, or intent. Because Adam
had experienced neither misery nor sin on account
of the nature of his life in the Garden, he had not
experienced true joy and goodness, either. But
though innocence suggests lack of experience,
innocence is not synonymous with ignorance.
Adam (Michael the Archangel) was taught by God
in the Garden because a veil had been drawn over
his premortal life. Read in Supporting Statements A
on page 20 of the student manual President Smith’s
description of Adam’s knowledge (see Doctrines of
Salvation, 1:107–8).
■	P resident Smith indicated that Adam had a
spiritual body before the Fall (see Supporting
Statements A on pp. 19–20 of the student manual;
or Doctrines of Salvation, 1:76–77). Discuss the
difference between the body of flesh and bones
Adam had before the Fall and the body of flesh
and bones he had after the Fall. In 1 Corinthians
15:44–50 Paul compared the mortal body with the
resurrected body, calling one natural and the other
spiritual. In verse 50, he equated mortality with
blood: “Now this I say, brethren, that flesh and

blood cannot inherit the kingdom of God; neither
doth corruption inherit incorruption.” The Fall,
then, took man from a nonmortal condition to a
mortal one.
	B.	 Adam and Eve brought about the Fall by their
own choice.
■	 Read Moses 3:17. When God commanded
Adam and Eve not to eat the forbidden fruit,
why did he add the stipulation, “Nevertheless,
thou mayest choose for thyself, for it is given
unto thee”? Was God rejecting Satan’s intention
to destroy our agency? (see Moses 4:4). The fruit
was the passageway into mortality with all of its
attendant problems and hazards, and mortality
had to be entered into freely. Read in Supporting
Statements B on page 20 of the student manual
President Joseph Fielding Smith’s description of
this free choice (see The Atonement of Jesus Christ,
Brigham Young University Speeches of the Year
[Provo, 25 Jan. 1955], p. 2).
	C.	 The Fall brought about significant changes for
all life on earth.
■	U sing the list you wrote on the chalkboard at the
beginning of the lesson, ask the students to note
the changes that occurred in the world because
of the Fall (see Chalkboard 1).
■	 Read Moses 6:55, which states that “inasmuch
as thy children are conceived in sin, even so when
they begin to grow up, sin conceiveth in their
hearts.” What does this verse teach? The students
may be confused by this scripture because Latter-
day Saints reject the idea that conception is the
result of a sinful act or that children are born
sinful. Explain that the verse means neither; rather,
it means that children are born into a world of
sin and that mortal flesh provides a completely
new avenue for Satan’s temptations. Doctrine
and Covenants 93:38–39 teaches that our original
innocence is lost not because of birth but because of
“the traditions of the fathers” and “disobedience”
to God’s laws. (See Supporting Statements E on
p. 21 of the student manual.)
	D.	The Fall was a purposeful step in God’s plan
of salvation.
■	 Read 1 Peter 1:19–20, and discuss the idea that
Christ was “foreordained before the foundation of
the world” to his mission as Savior and Redeemer.
If Christ was indeed foreordained, then Adam’s fall
was obviously an expected and anticipated part of
God’s eternal plan.

26

Chapter 8
■	A sk what results of the Fall are important
factors in our earthly probation. Guide the
students to the following conclusions:
	 1.	 We acquire a mortal body, which will
eventually be resurrected (see D&C 88:15–16).
	 2.	 Worldly opposition and temptations allow
us the agency of choice, which is vital for a
probationary state (see 2 Nephi 2:11–16, 27; D&C
29:39–40).
	 3.	 We become righteous through exercising
agency to overcome the trials and temptations we
face: in other words, we become righteous only
when we face sin and resist or overcome it (see
2 Nephi 2:13).
■	 Read Moses 5:10–11 to demonstrate that once
Adam and Eve were away from the Garden,
they knew that the Fall was an essential part of
the divine plan. Point out that Adam and Eve
were convinced that their transgression led to
enlightenment, a new awareness of joy, the chance
to have children, and the possibility of eternal life
through the redemption of Christ.
	E.	 As a result of the Fall, we have a dual nature.
■	 Discuss with the students what is meant by the
term dual nature. The term dual nature refers to our
opposing qualities. On the one hand, we are spirit
children of God, innocent when we come into the
world and endowed with the potential to become
divine (see Supporting Statements E on p. 21 of

the student manual). On the other hand, we also
have bodies of flesh and bones and are driven
by physical urges and demands (see Supporting
Statements E on p. 21 of the student manual). The
Apostle Paul recognized the conflicting spiritual
and physical aspects of man (see Romans 7:15–25;
Galatians 5:16–17). Failure to master physical
urges results in the emergence of what King
Benjamin called the “natural man” (Mosiah 3:19).
■	U se Chalkboard 2 to illustrate what King
Benjamin was talking about in Mosiah 3:19. After
the diagram is drawn on the chalkboard, discuss
briefly what happens to an individual when the
flesh dominates (he seeks worldliness and physical
gratification) in contrast to what happens when
the spirit dominates (he responds to the Holy
Ghost, who speaks to the spirit of man).

Conclusion
Modern-day revelation disproves the libel that

Adam and Eve betrayed God and his purposes
through the Fall. The Fall was, in fact, part of the
divine plan and provided the means whereby
Adam and the rest of the human family could have
experiences vital to progress. Earth life assumes
purpose and meaning as we work to overcome our
physical and spiritual challenges.

27

Chapter 8

Chalkboard 2

Chalkboard 1

Changes upon the Earth That
Resulted from the Fall

Before the Fall After the Fall
Adam, Eve, and other forms of life had
immortal bodies quickened by spirit.

Life on earth became mortal, that is,
quickened by blood (see Alma 12:23; Joseph
Fielding Smith, Doctrines of Salvation, 1:76–77).

Adam and Eve dwelt in God’s presence. Adam and Eve were cast out of God’s
presence (see Moses 4:31).

The earth was a paradise. The earth had to be subdued—Adam was
obliged to earn his bread by the sweat of his
brow (see Genesis 3:18–19).

Adam and Eve “would have had no children”
(2 Nephi 2:23).

Adam and Eve “began to multiply and to
replenish the earth” (Moses 5:2).

Adam and Eve had no understanding of pain
or sorrow.

Pain, sorrow, and sickness were introduced
upon the earth (see Moses 6:48).

Adam and Eve knew mortal weakness and
vulnerability to sin (see Alma 41:11; Ether 3:2).

Adam and Eve came to know good from evil
and to prize good (see 2 Nephi 2:11; Moses
5:10–11).

Body

Spirit

A Matter of Choice
Mosiah 3:19

The Natural Man

The flesh dominates the spirit

The Saint

The spirit dominates the flesh

Body

Spirit

29

The Atonement of Jesus Christ Chapter 9

Introduction
■	 You may wish to prepare and show at the
beginning of class an audiovisual presentation on
Jesus Christ’s ministry and atonement such as Slide
Set B, The Atonement (stock number PMSI0778).
No music accompanies this slide set. Or you could
select slides to correspond with “I Walked Today
Where Jesus Walked.”
■	 What would happen to us had Jesus Christ not
suffered for our sins and risen from the dead? We
would inevitably die, and our bodies would decay
in the grave, never to rise again. Our spirits would
become subject to Satan forever because we would
be eternally stained by our sins. There would be no
hope for anyone. (See 2 Nephi 9:7–9.)

Ideas for Teaching
	A.	God governs the universe by law.
■	O ur Heavenly Father and Jesus Christ operate
under universal laws that were established before
this world was created. The sooner we recognize
that we reap blessings by obeying the laws of God
and forfeit blessings by disobeying those laws, the
happier and more productive we will be. Illustrate
this principle by reading Doctrine and Covenants
130:20–21; 132:5; 2 Nephi 2:13.
■	U se Chalkboard 1 to support your discussion of
eternal law.
	B.	 Because we are fallen, we have need of an
atonement.
■	H elp the students understand the helpless state
in which all mankind would remain had the Savior
not completed his mission with the Atonement.
Refer to the scripture passages listed in Doctrinal
Outline B 1 and B 2 on page 22 of the student
manual.
■	U se Chalkboard 2 to illustrate what would
happen to all individuals who have broken the law
if Christ had not made the atoning sacrifice. Point
out that this dire fate would affect everyone but
Jesus Christ, who was without sin.
	C.	 Only Jesus Christ possessed the qualifications
and attributes necessary to perform an infinite
atonement.
■	 Did Jesus endure temptation at times other than
on the three occasions when Satan came to Him as
described in the New Testament? The scriptures
testify of many times that Jesus was tempted “like
as we are” (Hebrews 4:15; see also Luke 22:28;
Hebrews 2:18; Mosiah 3:7; Alma 7:11). Jesus’

experiences of suffering temptations enable him to
understand completely the temptations we suffer
(see Hebrews 2:18; Alma 7:11–12; D&C 62:1). Make
sure the students understand, however, that even
though Christ was tempted severely, he did not
submit to temptation. We are told that “he suffered
temptations but gave no heed unto them” (D&C
20:22). Jesus remained completely free from sin (see
1 John 3:5; D&C 45:3–4).
■	 Discuss the immortal attributes Jesus inherited
from his Father, who is also our Heavenly Father.
Jesus had power over life and death. No one could
take his life unless he chose to lay it down himself
(see John 5:26; 10:17–18). As the Son of God, he
could have called upon angels at any time to save
himself from death.
	D.	By means of his divine attributes and the
power of the Father, Jesus accomplished the
infinite and eternal atonement.
■	I dentify the Father’s motive for the Atonement.
Share with the students John 3:16; 1 John 4:8–10;
and Doctrine and Covenants 18:10–11, which testify
of God’s enduring love for his children and the
worth of souls in his sight.
■	 The Atonement is frequently called a vicarious
sacrifice. What does the term vicarious mean, and
how does it apply to the Savior’s sacrifice? (Jesus
was a substitute for all mankind in meeting the
demands of justice.)
■	 The Atonement is frequently described as
an infinite atonement. In what manner was the
Atonement infinite? Help the students understand
the following truths regarding the infinite nature
of the Atonement:
	 1.	 The law of Moses was completely fulfilled by
the Atonement (see Alma 34:13–14).
	 2.	 The corruptible body could not become an
incorruptible body (resurrected in glory) without
the infinite capacity of the Atonement (see 2 Nephi
9:7).
	 3.	A n infinite and eternal sacrifice was necessary
to atone for the sins of all mankind (see Alma
34:10–11).
	 4.	 The Savior suffered the pains of every
descendant of Adam (see 2 Nephi 9:21).
	 5.	 The Savior descended below all things in
taking upon himself the sins of all mankind (see
D&C 88:6; 122:8).
	 6.	 The suffering the Lord experienced was
beyond what any mortal could experience or
endure (see Mosiah 3:7; D&C 19:15–20; statements
by President John Taylor and Elder Marion G.
Romney in Supporting Statements D on pp. 24–25
of the student manual; or Taylor, The Mediation and

30

Chapter 9
Atonement, pp. 151–52, and Romney, in Conference
Report, Oct. 1969, p. 57).
	 7.	 The Atonement affects worlds without
number (see D&C 76:22–24).
■	 When did the Savior actually perform his
atoning sacrifice? Many Protestants believe
that it was only on the cross; many Latter-day
Saints believe that it was only in the Garden of
Gethsemane. Both are partly correct, as taught
by Elder Neal A. Maxwell and Elder Bruce R.
McConkie in Supporting Statements D on
pages 24–25 of the student manual (see Maxwell,
“The Old Testament: Relevancy within Antiquity,”
A Symposium on the Old Testament, p. 17; McConkie,
The Mortal Messiah, 4:232 n. 22).
	E.	 The atonement of Christ harmonized the laws
of justice and mercy.
■	 Define justice and mercy. Justice means
“uprightness, equity, vindication of right” and
“observance of the divine law”; mercy means “kind
and compassionate treatment in a case where
severity is merited or expected” and “disposition
to forgive or show compassion” (Oxford English
Dictionary, s.v. “justice” and “mercy”).
■	 Read Alma 42:13–15, 22–25, and 29–30 to
illustrate that mercy cannot rob justice but that
justice is satisfied by the Atonement, so that mercy
can claim her own (the truly penitent and humble).
■	U se Chalkboards 3 and 4 to discuss justice and
mercy.
■	 Read the clarification of the terms spiritual credit,
eternal law, mercy, and mediator that are given by
Elder Boyd K. Packer in Supporting Statements E
on pages 25–26 of the student manual (see
Conference Report, Apr. 1977, p. 80; or Ensign, May
1977, pp. 55–56).

	F.	 The atonement of Jesus Christ is essential for
the salvation of all the children of God.
■	U ltimately, what are mankind’s two greatest
enemies? (Death and sin.) The atonement of
Jesus Christ provides the means to overcome
both of these obstacles. As the first fruits of the
resurrection, Christ provided for the resurrection
of every person who has ever experienced
mortality on this earth (see Helaman 14:15–16).
How does the Atonement enable us to overcome
sin? Christ paid the price for all the sins of
mankind, but an individual must repent before his
sins are forgiven through the Atonement (see D&C
19:15–19). The wicked who do not repent remain
in their sins and do not receive forgiveness of their
sins (see Alma 11:37, 41).
■	H ow does the Atonement affect little children
who have not sinned? (see Moroni 8:8–12).
	G.	We must do the will of the Father and the Son
to receive the full benefit of the Atonement.
■	E mphasize that the Atonement will be of
relatively little use to us unless we incorporate
its principles in our lives. If we are not humble,
repentant, and faithful, we will not enjoy the full
benefit of the Atonement.

Conclusion
Bear your own solemn witness of the divinity

of Jesus Christ and of your knowledge that he is
your personal Savior. You may also want to quote
Nephi: “I glory in plainness; I glory in truth; I glory
in my Jesus, for he hath redeemed my soul from
hell” (2 Nephi 33:6). You may wish to conclude by
singing or reading Eliza R. Snow’s “How Great the
Wisdom and the Love” (Hymns, 1985, no. 195).

31

Chapter 9
Chalkboard 1

Chalkboard 2

Through
Obedience

The Law

Blessing Punishment

Mankind Mankind

Broken Law

Mankind held captive

Doctrine and
Covenants
130:20–21

Alma 42:18, 20;
Doctrine and
Covenants 82:4

Through
Disobedience

Physical Death
Inherited consequences of Adam’s
fall: pain, suffering, sickness, and
death

Spiritual Death (Hell)
Consequences of personal
transgression (yielding to
impulses of the fallen nature
inherited through the Fall)

Mankind

Spiritual
Penalties

Temporal
Penalties

The Ends of the Law

Demands of Justice

33

Chapter 9

Chalkboard 4

Chalkboard 3

Two
Important
Attributes of
God

Justice: Calling for
punishment of sin

Mercy: Seeking to forgive
penalties and cleanse away sin

The
Program
of Mercy,
Which
Calls for an
Atonement,
Making
Repentance
Possible

Pays the Demands of

Mercy and justice are opposites.
Can both of these divine
attributes prevail in God’s final
judgment of mankind?

Individual
Who Is to
Be Judged
by God

The
Program
of Justice,
Which
Enforces
the Law,
Requiring
the Meting
Out of
Punishment

Satisfies the Requirements of

Replaces

Justice and Mercy
The Problem

Justice and Mercy
The Solution

35

The Purpose of Earth Life Chapter 10

Introduction
■	 Write on the chalkboard the following questions:
Where did we come from? Why are we here? Where
are we going?

Only the gospel of Jesus Christ answers
mankind’s most vital questions. Remind the
students that the first question (Where did we
come from?) was answered in chapter 6, “Our
Premortal Life.” Explain that today you will
search the scriptures to answer the second
question (Why are we here?). The answer to the
third question (Where are we going?) will unfold
gradually throughout the rest of the course. You
may also want to write on the chalkboard the
following questions that will be discussed in
today’s lesson: Why do I need a physical body?
Why do we have trials and sufferings in this life?
How can I become like God in this life?
■	 The earth is a school, not a playground. Our
eternal quest involves progressing from one level
to another, similar to the experience of advancing
from one level to another in school. From an
eternal perspective, being on earth indicates
an advancement in our eternal schooling. (See
Supporting Statements D and E on pp. 28–29 of the
student manual.)

Ideas for Teaching
	A.	We are that we might have joy.
■	 What is God’s eternal purpose for his children
in providing us with this earth life? Read Moses’
questions in Moses 1:30 and God’s profound
answer to him in verse 39.
■	 Keep the emphasis of the lesson positive; help
the students understand that having a mortal body,
even with its weaknesses, is a great and necessary
blessing in our eternal progression. Avoid a lengthy
discussion about Satan; point out simply that as
mankind’s adversary he seeks to thwart our eternal
progress and destroy the work of God.
	B.	 God provided the opportunity for us to obtain
a physical body in mortality.
■	 You may wish to use Chalkboard 1, “The Mortal
Condition,” throughout the rest of your lesson,
revealing only certain parts of it as you proceed.
■	 Read Abraham 3:24–26. Ask the students what is
meant by the phrase “added upon.”
■	 Does the human soul consist only of the spirit
body? Only of the physical body? Read Doctrine
and Covenants 88:15 to show that the soul consists
of both. Read Doctrine and Covenants 93:33 and

138:17 to show that the unity of the body and spirit
is necessary for obtaining a fulness of joy.
■	E mphasize that our physical body is a gift from
our Heavenly Father and should be treated as a
sacred temple (see Doctrinal Outline B 1 and B 2 on
p. 27 of the student manual).
	C.	 Mortality is our time of testing.
■	 Read in Abraham 3:24–25 about our second
estate, and emphasize “we will prove them now
herewith.” This life is a test to see if we will keep
God’s commandments and overcome sin and
opposition. Illustrate this truth by using the bottom
section of Chalkboard 1.
■	I s life supposed to be easy? Joy—the object of
our existence—occurs when we recognize that we
need to trust in God and do his will daily in order
to overcome a variety of challenges. Illustrate
this principle by reading Alma’s advice to his son
Shiblon (see Alma 38:5).
■	S atan will sorely tempt us during our
probationary state, but can he ever obtain power
over us? Can he tempt us beyond our power to
resist? Read 1 Corinthians 13:10 and Alma 13:28–
30. The Savior knows what we are going through
because he too was tempted, and he wants to help
us (see Hebrews 4:14–16). The Savior can serve
as our example in overcoming temptation: “He
suffered temptations but gave no heed unto them”
(D&C 20:22). We likewise suffer temptations, but
we do not have to give heed to them. If we do, it
is because we choose to do so. No one can force us
to make that choice. To resist temptation, we need
God’s help. Read 3 Nephi 18:18.
	D.	The tests of mortality are for our good.
■	C an we really appreciate happiness if we have
never experienced bitterness and sadness? Read
and ponder the scriptures in Doctrinal Outline D 1
on page 27 of the student manual.
■	H ave the students identify and list on the
chalkboard the various kinds of tests and trials
mankind is subjected to. They may list war, disease,
fatal accidents, starvation, mental and physical
handicaps, poverty, cruelty, inequality, economic
failures, and family disappointments. How can
we maintain a Christlike spirit and attitude in the
face of trials? How can we justify these tragedies
with our knowledge of a kind, loving, merciful,
omnipotent, and just God? (See Supporting
Statements D on pp. 28–29 of the student manual.)
You may invite the students to share examples
of individuals who have overcome tremendous
obstacles and trials through their faith.

36

Chapter 10
■	U se the example of Joseph Smith and his
brethren in the Liberty Jail in Missouri (see D&C
121:1–10; 122:1–9). The Lord confirmed to the
Prophet what He had taught the Saints earlier
about their experiences in building Zion: “Ye
cannot behold with your natural eyes, for the
present time, the design of your God concerning
those things which shall come hereafter, and the
glory which shall follow after much tribulation.
For after much tribulation come the blessings.”
(D&C 58:3–4.)
	E.	 Mortality provides us with the opportunity to
develop the attributes of godliness.
■	I s it possible for us to become perfect? Is it
possible for us to become perfect in this life?
Compare Matthew 5:48 with 3 Nephi 12:48 to teach
that to become perfect like God and Christ means
to go through the resurrection. But we can obtain
finite perfection in mortality, as taught by Elder
Bruce R. McConkie in Supporting Statements E
on page 29 of the student manual (see Mormon
Doctrine, p. 567).
■	S hare the following story told by President
Spencer W. Kimball:

“ ‘Brother Kimball, have you ever been to
heaven?’

“My answer seemed to be a shock of equal
magnitude to him as I said without hesitation:
‘Why, yes, Brother Richards, certainly. I had a
glimpse of heaven just before coming to your
studio.’ . . .

“ ‘Yes. Just an hour ago. It was in the holy
temple across the way. The sealing room was shut
off from the noisy world by its thick, white-painted
walls; the drapes, light and warm; the furniture,
neat and dignified; the mirrors on two opposite
walls seeming to take one in continuous likenesses
on and on into infinity; and the beautiful stained-
glass window in front of me giving such a peaceful
glow. All the people in the room were dressed in
white. Here were peace and harmony and eager

anticipation. A well-groomed young man and an
exquisitely gowned young woman, lovely beyond
description, knelt across the altar. Authoritatively,
I pronounced the heavenly ceremony which
married and sealed them for eternity on earth and
in the celestial worlds. The pure in heart were
there. Heaven was there.

“ ‘When the eternal marriage was solemnized,
and as the subdued congratulations were
extended, a happy father, radiant in his joy, offered
his hand and said, “Brother Kimball, my wife
and I are common people and have never been
successful, but we are immensely proud of our
family.” He continued, “This is the last of our eight
children to come into this holy house for temple
marriage. They, with their companions, are here to
participate in the marriage of this, the youngest.
This is our supremely happy day, with all of our
eight children married properly. They are faithful
to the Lord in church service, and the older ones
are already rearing families in righteousness.”

“ ‘I looked at his calloused hands, his rough
exterior, and thought to myself, “Here is a real son
of God fulfilling his destiny.”

“ ‘“Success?” I said, as I grasped his hand.
“That is the greatest success story I have heard.”’”
(In Conference Report, Oct. 1971, pp. 152–53; or
Ensign, Dec. 1971, p. 36.)
■	 Read Mosiah 3:19, and emphasize how
important it is to subdue the physical appetites
by giving ascendancy to our spiritual nature. By
submitting ourselves to the direction of the Spirit,
we gain mastery over the physical body.

Conclusion
Bear testimony of your knowledge that you and

all other people are sent to this earth for a wise
and noble purpose. Bear witness that by remaining
faithful and trusting in God, we can overcome our
weaknesses in this life and stay on the straight and
narrow path leading to eternal life.

37

Chapter 10
Chalkboard 1

The Mortal Condition
2 Nephi 2:13–27

From Divine
Parents

From Mortal
Parents

Each person brings
to mortality his own
individual virtues
and personality
developed in his
premortal life.

Every person born
into mortality
possesses a body of
flesh with appetites
and desires that must
be mastered.

Hebrews 12:9

Mortal Man

Spirit
The real
person

Body
The
tabernacle
of the real
person

A dual being
Doctrine and Covenants 88:15

Mortal Man’s Test
Alma 34:32–35

“Man’s earthly existence is but a test as
to whether he will concentrate his efforts,
his mind, his soul upon things which
contribute to the comfort and gratification
of his physical instincts and passions, or
whether he will make as his life’s end
and purpose the acquisition of spiritual
qualities” (David O. McKay, “Today’s
Need—Spiritual Awakening,” Relief

Society Magazine, June 1941, p. 364).

39

Chapter 11The Agency of Man

Introduction
■	 Take to class a chess set, and invite two students
to set up the game at the front of the classroom. As
they set the chessmen on the board, ask them why
they must arrange the pieces a certain way on the
board. Ask them to name the pieces and explain to
the class how each chess piece moves.

Have each student make a couple of moves to
begin the game. Ask them why they chose to move
where they did. Why didn’t they move at random?
Why is each move important in chess? Why is
an overall knowledge of the game important in
determining the moves?

Ask the class how mortality is like a game of
chess. The following are possible parallels:
	 1.	C ertain rules are already determined.
	 2.	A wide variety of moves, or choices, is
possible.
	 3.	E ach move, or decision, carries consequences
and helps determine future moves, or choices.
	 4.	O ur knowledge of certain principles and
conditions influences our ability to make successful
choices.
	 5.	 We must consider the future consequences of
present decisions.
■	 You may want to introduce the theme of agency
by distributing copies of the following statement:

“There is an old man up there ahead of you that
you ought to know. . . . Whether he is miserable or
happy, depends on you. For you made him. He is
you, grown older.” (Author unknown, in Richard
Evans’ Quote Book, p. 37.)

Ideas for Teaching
	A.	Agency is the eternal right of independent
choice.
■	 Write on the chalkboard the word agency, and
ask the students to define it. The following points
might help broaden the class’s definition:
	 1.	L aw creates alternatives.
	 2.	 We must understand the law and the
alternatives it provides.
	 3.	 We must understand which alternatives
constitute God’s will for us.
	 4.	A gency gives us absolute, unfettered freedom
to choose between alternatives.

People often say, “I have a right to do anything
I want!” What restraints are placed upon the use of
agency by society? By God?
■	 The Lord has given us laws and wants us
to realize fulfillment by exercising agency and
obeying his commandments. Read and consider
with your class some of the Prophet Joseph Smith’s

statements concerning the gifts and blessings
of obedience to God’s law (see Supporting
Statements B on p. 31 of the student manual; or
Teachings of the Prophet Joseph Smith, pp. 187, 256).
■	 Read Helaman 14:30–31. According to this
passage, freedom includes at least two elements.
What are they? (The right to act for ourselves
and accountability for our actions; good or evil is
restored to us depending on our choices.)
■	 Read Doctrine and Covenants 29:36. Point out
that even as spirits we had agency and that agency
was the key to progress in the premortal life just as
it is here.
	B.	 Satan seeks to destroy our agency.
■	 Read Revelation 12:7–8 and Moses 4:1–4.
According to the scriptures, what happened in the
premortal council in heaven? What were the key
issues? Discuss the implications of the following
statement by the Prophet Joseph Smith:

“The contention in heaven was—Jesus said there
would be certain souls that would not be saved;
and the devil said he could save them all, and laid
his plans before the grand council, who gave their
vote in favor of Jesus Christ. So the devil rose up in
rebellion against God, and was cast down, with all
who put up their heads for him.” (Teachings, p. 357.)
■	 Discuss with the students 1 Corinthians 10:13.
Read the quotation from the Prophet Joseph Smith
in Supporting Statements B on page 31 of the
student manual (see Teachings, p. 187).
	C.	 We are accountable to God for the use of our
agency.
■	 Write on the chalkboard the word accountability
opposite the word agency. Ask the students to
explain the relationship between the two words.

The following questions could be written on the
chalkboard to help the students understand the
principle of accountability. Have the students look
up the scripture references, read them, and discuss
them as a class.
	 1.	 To what extent is everyone accountable? (see
2 Nephi 9:25–26; Moroni 8:22).
	 2.	H ow is accountability measured? (see Romans
2:5–8; Alma 4:3–4).
	 3.	C an one person transfer the accountability for
his sins to another? Why or why not? (See Articles
of Faith 1:2; Galatians 6:4–5.)
	D.	Our eternal destiny is determined by the use
or misuse of our agency.
■	S tudy with your students President John Taylor’s
remarks in Supporting Statements D on page 31
of the student manual (see The Gospel Kingdom,
p. 341). Emphasize that we have the privilege of

40

Chapter 11
determining our own happiness or misery in the
world to come by what we do now on earth.
■	 Read Doctrine and Covenants 58:26–29, and
discuss how this passage of scripture relates to our
eternal destiny. Can anyone really plead that he is
caught in such a bad web of circumstances that he
cannot do good?
■	 Why would it be impossible to be justly
rewarded or condemned for our thoughts, words,
and actions without agency? (see Mosiah 4:30).

Conclusion
Discuss the validity of the following statements:

	 1.	 We are the result of the use of our agency.
	 2.	 We are what we have willed to be.
	 3.	 We choose those alternatives that we want—
that we love.
	 4.	I n the final analysis, we will end up in the
kingdom we choose.

41

Prayer and Fasting Chapter 12

Introduction
■	E xamine with the students Alma 17:3, which
shows that combined prayer and fasting were
essential ingredients in the success of the sons of
Mosiah. Because the four had prayed much and
fasted much, they obtained important results. What
were these results? Could we achieve these same
results? The results included the following:
	 1.	 They had the spirit of prophecy.
	 2.	 They had the spirit of revelation.
	 3.	 They taught with power and authority of God.
■	 Read the following statement by President
Brigham Young: “If I did not feel like praying,
and asking my Father in Heaven to give me a
morning blessing, and to preserve me and my
family and the good upon the earth through
the day, I should say, ‘Brigham, get down here
on your knees, bow your body down before the
throne of him who rules in the heavens, and
stay there until you can feel to supplicate at that
throne of grace erected for sinners’ ” (Discourses
of Brigham Young, p. 46).

Ask the students what President Young’s
statement means to them. Among other things,
it teaches an excellent lesson on communication.
Nothing is more critical in the relationship of two
or more people, including a family, than keeping
the lines of communication open. What if we only
talked with our loved ones when we felt like it?
It is equally important to avoid barriers between
ourselves and our Heavenly Father.

Ideas for Teaching
	A.	Prayer has been a part of the gospel plan from
the beginning.
■	E xile from the Garden of Eden meant spiritual
death for Adam and Eve (see D&C 29:41), for they
were cut off from the presence of the Lord. They
began their spiritual recuperation by calling upon
the name of the Lord. The Lord answered them and
told them to “call upon God in the name of the Son
forevermore” (Moses 5:8). Point out that for Adam
prayer constituted the first step toward building a
relationship with God, and it has been a vital part
of gospel living since that time (see Moses 5:12;
6:4–5, 51).
	B.	 God has revealed why we should pray to him.
■	H ow often should we pray? Has the Lord
stipulated the frequency of prayer? Write on the
chalkboard the following scriptures, and ask the
students to examine and summarize each message.

The students could be divided into groups to read
the scriptures.

Doctrine and Covenants 46:7. Do all things with
prayer.

Psalm 55:17. Pray at evening, morning, and noon.
Luke 18:1–7. Always pray, and do not faint.
First Thessalonians 5:17–18. Pray without ceasing,

and give thanks for everything.
Alma 13:28. Watch and pray continually.
Alma 37:37. Counsel with the Lord in all your

doings.
Would our lives be different with prayer an

element in all of our decision making?
■	E xamine Chalkboard 1 with the students, and
testify that one sign of true maturity is being able
to accept wise counsel and direction in making
decisions. Such counsel enhances, rather than
detracts from, the exercise of agency.
■	P rayer, which is the key to revelation, opens
the floodgates that enable God to respond to the
myriad needs of his children. We ask, and we
indeed receive. Read Elder Bruce R. McConkie’s
statement in Supporting Statements B on page 33 of
the student manual: Prayer is “essential if men are
to be saved; there is no salvation without prayer”
(Mormon Doctrine, p. 581). Ask why this statement
is true.
	C.	 The scriptures tell us what we should pray for.
■	 Doctrinal Outline C on page 32 of the student
manual provides a scriptural base for what we
might include in our prayers. Ask the students
to respond to specific items under the headings
listed on Chalkboard 2. Allow the students to
make their own lists, including the items listed
on the chalkboard. Refer also to Supporting
Statements C on page 33 of the student manual
and to Alma 34:19–27.
■	U sing the story of Enos in the Book of Mormon
is a most effective way to teach lessons on prayer.
One concept illustrated beautifully by the story
of Enos is the manner in which prayer can focus
attention not only on our own needs but also on the
needs of others. Draw a chalkboard sketch showing
how Enos began praying over his own concerns
(see Enos 1:2), only to have his concerns enlarge
to embrace his brethren (see v. 9) and finally his
traditional enemies, the Lamanites (see v. 11). Point
out that the introspection fostered in prayer often
enables us to face our attitudes toward others.
	D.	The Lord has told us how to make our prayers
more meaningful and efficacious.
■	 We are commanded to pray to the Father in the
name of Jesus Christ. Read the scriptures listed in

42

Chapter 12
Doctrinal Outline D 1 on page 32 of the student
manual.
■	I mproving the effectiveness of prayer requires
us to identify the barriers that may stand between
us and God. Ask the students to identify barriers
they encounter when they pray. A simple
chalkboard sketch, such as Chalkboard 3, may
help the students visualize the barriers as a wall
between themselves and God. Discuss how the
barriers can be removed. Supporting Statements D
on pages 33–34 of the student manual suggest
ways to counter these barriers to successful prayer.
■	 True communication includes listening as
well as speaking. Discuss with the students the
importance of listening during and after prayer.
(See Supporting Statements D on pp. 33–34 of the
student manual.) The following are part of true
listening:
	 1.	 Be sensitive to the ways God communicates
(such as feelings, flashes of ideas, and
impressions).
	 2.	A llow time during and after prayer to receive
answers.
	 3.	 Be aware that God answers in his own way, in
his own manner, and in his own time.
	E.	 Fasting should sometimes accompany prayer.
■	 What does fasting have to do with effective
prayer? Point out that fasting is an act of discipline

and humility. It is also a witness that we accept the
maxim proclaimed by Jesus that “man shall not
live by bread alone” (Matthew 4:4). It suggests,
as well, our dependence upon God to provide
us with the nourishment necessary to survive,
whether it be physical or spiritual. In Supporting
Statements E on page 34 of the student manual,
some of the benefits of fasting are pointed out
in statements by Elder McConkie (see Mormon
Doctrine, p. 276) and President Spencer W. Kimball
(see The Miracle of Forgiveness, p. 98).

Conclusion
Prayer is the purest form of communication.

It is an emotional and a verbal bridge across the
chasm that often separates us from God. As with
any form of communication, we need to adjust
the fine tuning to clarify the signal and improve
the reception. The aspects of prayer discussed in
this chapter will provide the tools necessary to
improve our prayers.

43

Chapter 12

Chalkboard 2

Chalkboard 1

Physical and Emotional Development

From Dependence To Independence

From Independence To Dependence

The child’s steady progress towards
maturity where he can think and act for
himself

Contrasted with
Spiritual Development

People must become as children,
overcoming their self-willed dispositions
and setting aside their claimed self-
sufficiency, before they can discover
their need for God and utter dependence
upon his blessings. Such maturity in
spiritual awareness will always be
mirrored in prayer.

His “enemies”

His brethren

Self

Physical Needs

Health
Comfort
Peace
Necessities of life

Spiritual Needs

Companionship of the
Holy Ghost
Forgiveness of sins
Gospel knowledge and
understanding
Testimony
Strength to resist
temptation

Other Needs

Missionary work
Church officials
National leaders
Social concerns

45

Chapter 12
Chalkboard 3

Lack of time

Hypocrisy—praying to be seen

Lack of sincerity

Sin

Physical disruptions

Failure to listen to answers

Lack of faith

47

Faith, a Power That
Centers in Christ

Chapter 13

Introduction
■	 You may wish to share Elder Gordon B.
Hinckley’s story of simple and devoted faith:

“Mine has been the opportunity to meet many
wonderful men and women in various parts of
the world. A few of them have left an indelible
impression upon me. One such was a naval officer
from Asia, a brilliant young man who had been
brought to the United States for advanced training.
Some of his associates in the United States Navy,
whose behavior had attracted him, shared with him
at his request their religious beliefs. He was not a
Christian, but he was interested. They told him of
the Savior of the world, of Jesus born in Bethlehem,
who gave his life for all mankind. They told him
of the appearance of God, the Eternal Father, and
the resurrected Lord to the boy Joseph Smith. They
spoke of modern prophets. They taught him the
gospel of the Master. The Spirit touched his heart,
and he was baptized.

“He was introduced to me just before he was to
return to his native land. We spoke of these things,
and then I said, ‘Your people are not Christians.
You come from a land where Christians have had
a difficult time. What will happen when you return
home a Christian and, more particularly, a Mormon
Christian?’

“His face clouded, and he replied, ‘My family
will be disappointed. I suppose they will cast me
out. They will regard me as dead. As for my future
and my career, I assume that all opportunity will be
foreclosed against me.’

“I asked, ‘Are you willing to pay so great a price
for the gospel?’

“His dark eyes, moistened by tears, shone from
his handsome brown face as he answered, ‘It’s true,
isn’t it?’

“Ashamed at having asked the question, I
responded, ‘Yes, it’s true.’

“To which he replied, ‘Then what else matters?’”
(In Conference Report, Apr. 1973, p. 72; or Ensign,
July 1973, p. 48.)

What is this power that can motivate a person
to be true to his ideals under such adverse
circumstances?
■	A nother story by Elder Gordon B. Hinckley
emphasizes faith in the Lord Jesus Christ:

“I spoke one day to a friend escaped from his
native land. With the fall of his nation, he had
been arrested and interned. His wife and children
had been able to get away, but for three years and
more he had been a prisoner without means of
communication with those he loved. The food had
been wretched, the living conditions oppressive,
with no prospects for improvement.

“ ‘What sustained you through all those dark
days?’ I asked.

“He responded: ‘My faith; my faith in the Lord
Jesus Christ. I put my burdens on him, and then
they seemed so much the lighter.’” (In Conference
Report, Apr. 1978, p. 91; or Ensign, May 1978, p. 60.)

Ideas for Teaching
	A.	Faith in Jesus Christ is the foundation of the
gospel.
■	 What is the first principle of the gospel? An
automatic response is “faith,” but the more
accurate answer is “faith in the Lord Jesus Christ.”
Faith in Christ leads to repentance and pure and
holy works. It can produce true miracles. Use
the statement by Elder Bruce R. McConkie in
Supporting Statements A on pages 35–36 of the
student manual to summarize the principle of faith
in Christ (see Mormon Doctrine, p. 262).
■	E mphasize that faith is a gift from God, and
not everyone possesses it. Read in Supporting
Statements A on page 36 of the student manual the
testimony of President Heber J. Grant about faith
as a gift (see Gospel Standards, pp. 7–8). How should
we seek the gift of faith? How can we lose it?
■	I s faith an active or a passive principle? What
makes faith active? Can we truly exercise faith
without bearing the fruits of that faith? Consider
using the comments by Elder James E. Talmage in
Supporting Statements A on page 36 of the student
manual (see The Articles of Faith, pp. 106–7).
■	 Discuss how faith in Jesus Christ is a principle
of power. Faith in Christ and power in the
priesthood go hand in hand; if used together,
they inspire great and mighty works. Elder
Bruce R. McConkie stated in the priesthood
session of general conference: “[The doctrine of
the priesthood] is that we have power, by faith,
to govern and control all things, both temporal
and spiritual; to work miracles and perfect
lives; to stand in the presence of God and be
like him because we have gained his faith, his
perfections, and his power, or in other words the
fulness of his priesthood” (in Conference Report,
Apr. 1982, p. 50; or Ensign, May 1982, p. 34).
	B.	 Faith comes from a knowledge of God and his
teachings.
■	C ite Romans 10:17, “So then faith cometh by
hearing, and hearing by the word of God.” Discuss
with the students the best ways to hear the word
of God. One way is to immerse yourself in the

48

Chapter 13
scriptures by daily reading. Elder Howard W.
Hunter counseled us:

“Scriptures contain the record of the self-
revelation of God, and through them God speaks
to man. Where could there be more profitable
use of time than reading from the scriptural
library the literature that teaches us to know God
and understand our relationship to him? Time
is always precious to busy people, and we are
robbed of its worth when hours are wasted in
reading or viewing that which is frivolous and
of little value. . . .

“To understand [the scriptures] requires more
than casual reading or perusal—there must be
concentrated study. It is certain that one who
studies the scriptures every day accomplishes far
more than one who devotes considerable time one
day and then lets days go by before continuing.”
(In Conference Report, Oct. 1979, p. 91; or Ensign,
Nov. 1979, p. 64.)

Another excellent way to hear the word of God
and thereby build and strengthen faith is to listen
to general conference in April and October each
year. Elder Howard W. Hunter counseled:

“Conference time is a season of spiritual revival
when knowledge and testimony are increased and
solidified that God lives and blesses those who
are faithful. It is a time when an understanding
that Jesus is the Christ, the Son of the living God,
is burned into the hearts of those who have
the determination to serve him and keep his
commandments. Conference is the time when our
leaders give us inspired direction in the conduct
of our lives—a time when souls are stirred and
resolutions are made to be better husbands and
wives, fathers and mothers, more obedient sons
and daughters, better friends and neighbors.” (In
Conference Report, Oct. 1981, p. 15; or Ensign, Nov.
1981, p. 12.)
■	 Read Helaman 3:29 and 15:7–8 for evidence of
how the scriptures confirm and strengthen our
faith.
	C.	 Faith in Jesus Christ always produces good
fruits.
■	 What is the connection between faith and
works? Can we claim to have faith if righteous
works do not accompany our faith? Read the story
of John the Baptist crying repentance unto some of
the Jews who claimed to be good because of their
lineage—they were the children of Abraham—but
who did not bear the fruits of righteousness (see

Luke 3:7–11). Then discuss the often quoted “faith
without works” passage in James 2:14, 17–26.
■	F aith also has the power to produce mighty
miracles. Many want to see signs or miracles
before they will exercise faith. Using the quotation
from Elder McConkie in Supporting Statements C
on page 37 of the student manual (see Mormon
Doctrine, p. 264), show that miracles, signs, and
the gifts of the Spirit do not precede faith but
are instead the effects of faith. Doctrine and
Covenants 63:7–12 teaches that “signs follow
those that believe” and “signs come by faith” (see
also Mark 16:17–18). Discuss some of the heroic
individuals in the scriptures who performed
miracles and mighty works through their faith (see
Hebrews 11:1–40; Ether 12:12–22, 30). Ironically,
some individuals, such as Laman and Lemuel, saw
mighty miracles and visions but their faith was not
strengthened. Remind the students that miracles
and visions alone do not build faith.
■	F aith can lead to miracles and healings. But
why else do we need faith? Faith is even more
necessary as a tool to help us meet our daily
difficulties and challenges. Read the scriptures in
Doctrinal Outline C 4 on page 35 of the student
manual and the significant statement about
faith by Elder Spencer W. Kimball in Supporting
Statements C on page 37 of the student manual
(see Conference Report, Oct. 1952, pp. 50–51).

Conclusion
Faith in Jesus Christ is not automatic. It is a

gift that will be granted only to the person who
opens up his heart to the goodness of the Father
and the Son. To receive the gift of faith, we must
“press forward with a steadfastness in Christ” and
feast “upon the word of Christ” (2 Nephi 31:20).
Challenge the students to nourish their faith by
prayer, fasting, and daily reading of the word of
God as found in the scriptures. You may wish to
remind them of Alma’s comparison of building
faith to planting a seed and nourishing it until
it grows to a mighty tree (see Alma 32:28–43).
Point out that if we “neglect the tree, and take no
thought for its nourishment, behold it will not get
any root; and when the heat of the sun cometh
and scorcheth it, because it hath not root it withers
away” (v. 38). On the other hand, if the tree of faith
is nourished, “it shall be a tree springing up unto
everlasting life” (v. 41).

49

Chapter 14Repentance

Introduction
■	A sk the students to imagine the following
hypothetical situation: the Lord wants to conduct
a personal interview with each of them. They have
two options: the interview can be conducted either
in one hour from now or in one month from now.
Which would they choose?

Most of the students will probably choose the
month-later option, because it allows them more
time to prepare. Use this idea of the students’
wanting to prepare themselves in order to
introduce the concept of repentance, which is one
of the ways we can prepare ourselves to return to
God’s presence.
■	 Why are so many Latter-day Saints afraid
of repentance? Repentance is a positive gospel
principle, but Satan distorts it and makes it appear
negative so that people will fail to repent and will
not progress eternally. Show the students how
sharply the Lord and Satan differ in their attitude
toward sin. The Lord is always positive, and Satan
is always negative. Point out the differences. (See
Chalkboard 1.)

Read Mosiah 4:3. Emphasize that repentance
leads to joy, peace of mind, and a clean conscience.
Suffering for sin occurs when there is no repentance
(see D&C 19:15–20).
■	 Read and discuss the definition of the word
repentance as given in the dictionary of the Latter-
day Saint edition of the King James Version of the
Bible.

Ideas for Teaching
	A.	Repentance is an eternal principle of progress.
■	 Read Moses 5:14–15. What two things are we
required by the law of God to do to gain salvation?
(Believe in the Savior and repent.) Those who do
not believe in the Savior and repent of their sins are
damned. Damnation means to be limited in eternal
progress and privileges (see Bible Dictionary).
Share with your students the Prophet Joseph
Smith’s expanded definition of the term damnation
in Supporting Statements A on page 38 of the
student manual (see Teachings of the Prophet Joseph
Smith, p. 198).
■	 Read and discuss the excellent statements
about turning away from sin by President
David O. McKay and President Hugh B. Brown
in Supporting Statements A on pages 38–39 of the
student manual (see McKay, Gospel Ideals, pp. 12–
13; Brown, Eternal Quest, pp. 99, 102).

	B.	 To return to God’s presence, an individual
must repent.
■	 Read 3 Nephi 11:32–38. What doctrines are
emphasized through repetition in this scriptural
passage? (Repenting, being baptized, and becoming
as a little child.) What is the correlation between a
repentant, baptized person and a little child? (Both
are free from sin.)
■	P resident Heber J. Grant’s comment about
striving to do better may help as you discuss the
importance of attitude in the repentance process
(see Supporting Statements B on p. 40 of the
student manual; or Gospel Standards, pp. 184–85).
	C.	 Repentance involves performing certain
actions and working to develop Christlike
qualities.
■	 The Book of Mormon is replete with excellent
examples of repentance. A few are listed below;
each can be a springboard for a discussion of
contemporary examples and application.

Enos, the son of Jacob. See Enos 1–8.
Lamoni’s father. See Alma 22:15–18.
Alma the Younger. See Alma 36:6–22.
Alma’s son Corianton. Read in Supporting

Statements C on page 41 of the student manual
Elder Marion D. Hanks’s statement about the
conversation between Alma and his son Corianton
that is recorded in Alma 42:27–31 (see “Will I Ever
Forget?” Improvement Era, Mar. 1966, p. 246).
■	S tudents are naturally interested in the proper
steps of repentance, and they need to understand
them. Use the following outline as a guide for
discussing the repentance process. These steps are
not necessarily taken in the order they are listed;
each person’s experiences with repentance are
individual. Nevertheless, all five steps must be
taken. The five steps are as follows:

Have a “godly sorrow” for the sin. See
2 Corinthians 7:10.

Build a genuine desire to change, and make a
commitment to clear the problem, regardless of the cost.

Abandon the sin completely. See Doctrine and
Covenants 82:7. This step may mean changing
friends, avoiding places of temptation, and so on.

Make restitution insofar as possible.
Confess to the proper authority. See Doctrine and

Covenants 58:42–43; Mosiah 26:29. You might want
to share a modern prophet’s counsel regarding
the attitude that accompanies the confession.
President Spencer W. Kimball warned, “The
voluntary confession is infinitely more acceptable
in the sight of the Lord than is forced admission,
lacking humility, wrung from an individual by
questioning” (The Miracle of Forgiveness, p. 181).

50

Chapter 14
■	I mpress upon the students that when a person
sins, the sooner he begins to repent, the better.
Procrastination merely adds to the sin and the
burden of guilt and makes repentance more
difficult. (See Alma 34:32–34; Kimball, Miracle of
Forgiveness, pp. 167–68, 357.)
■	 Bishop Vaughn J. Featherstone told a story that
illustrates the mighty change of heart—in contrast
to a shallow, self-serving change of behavior—that
must take place as part of repentance:

“Shortly after I had been called to the Presiding
Bishopric, an Arizona stake president told me he
had a young missionary candidate who needed to
be interviewed for worthiness. . . .

“As I invited the young man into my office, . . .
I said to him: ‘Apparently there has been a major
transgression in your life. That’s why I am involved
in this interview. Would you mind being very frank
and open and telling me what that transgression
was?’

“With head held high and in a haughty manner
he responded, ‘There isn’t anything I haven’t done.’

“I responded: ‘Well, then, let’s be more specific.
Have you been involved in fornication?’

“Very sarcastically, he said, ‘I told you I’ve done
everything.’

“I asked, ‘Was it a single experience, or did it
happen with more than one girl and more than
once?’

“And he said again, sarcastically, ‘Many girls
and so many times I could not number them.’

“I said, ‘I would to God your transgression was
not so serious.’

“ ‘Well, it is,’ he replied.
“ ‘How about drugs?’
“ ‘I told you I’ve done everything.’
“Then I said, ‘What makes you think you’re

going on a mission?’
“ ‘Because I have repented,’ he replied. ‘I

haven’t done any of these things for a year. I know
I’m going on a mission because my patriarchal
blessing says I’m going on a mission. I’ve been
ordained an elder, I’ve lived the way I should this
past year, and I know that I’m going on a mission.’

“I looked at the young man sitting across the
desk: twenty-one years old, laughing, sarcastic,
haughty, with an attitude far removed from sincere
repentance. And I said to him: ‘My dear young
friend, I’m sorry to tell you this, but you are not
going on a mission. Do you suppose we could
send you out with your braggadocio attitude
about this past life of yours, boasting of your
escapades? Do you think we could send you out
with the fine, clean young men who have never
violated the moral code, who have kept their lives
clean and pure and worthy so that they might go
on missions?’

“I repeated: ‘You’re not going on a mission. In
fact,’ I said, ‘you shouldn’t have been ordained an
elder and you really should have been tried for
your membership in the Church.’

“ ‘What you have committed is a series of
monumental transgressions,’ I continued. ‘You

haven’t repented; you’ve just stopped doing
something. Someday, after you have been to
Gethsemane and back, you’ll understand what
true repentance is.’

“At this the young man started to cry. He cried
for about five minutes, and during that time I
didn’t say a word. (By the way, let me suggest
that there are times during an interview when it
would be inappropriate to say anything—when
we should just wait, and listen, and watch, and let
the person do some soul-searching and thinking.)
I just sat and waited as this young man cried.

“Finally he looked up and said, ‘I guess I
haven’t cried like that since I was five years old.’

“I told him: ‘If you had cried like that the first
time you were tempted to violate the moral code,
you may well have been going on a mission today.
Now, I’m sorry, I hate to be the one to keep you
from realizing your goal. I know it will be hard to
go back to your friends and tell them you are not
going on a mission.

“ ‘After you’ve been to Gethsemane,’ I
continued, ‘you’ll understand what I mean when
I say that every person who commits a major
transgression must also go to Gethsemane and
back before he is forgiven.’

“The young man left the office, and I’m sure he
wasn’t very pleased; I had stood in his way and
kept him from going on a mission.

“About six months later, I was down in Arizona
speaking at the institute at Tempe. After my talk
many of the institute members came down the
aisles to shake hands. As I looked up I saw this
young man—the nonrepentant transgressor—
coming down the aisle toward me, and at that
moment the details of my interview with him
came back through my mind. I recalled his
braggadocio attitude, his sarcasm, his haughtiness.

“I reached down to shake hands with him, and
as he looked up at me I could see that something
wonderful had taken place in his life. Tears
streamed down his cheeks. An almost holy glow
came from his countenance. I said to him, ‘You’ve
been there, haven’t you?’

“And through tears he said, ‘Yes, Bishop
Featherstone, I’ve been to Gethsemane and back.’

“ ‘I know,’ I said. ‘It shows in your face. I believe
now that the Lord has forgiven you.’

“He responded: ‘I’m more grateful to you
than you’ll ever know for not letting me go on
a mission. It would have been a great disservice
to me. Thanks for helping me.’” (A Generation of
Excellence, pp. 156–59.)

Conclusion
Bear testimony that the principle of repentance

has been given to us by a loving Father so that
we can take full advantage of the Atonement.
Challenge the students to search their souls daily
and to make repentance a vital part of their lives.

51

Chapter 14

Satan The Savior
1.	 Why try? 1.	 Mercy is extended to those who forsake sin

(see Proverbs 28:13).
2.	 God doesn’t love me after what I have

done.
2.	 There is joy in heaven over a repentant

person (see Luke 15:7; D&C 18:13).
3.	I can’t be forgiven. 3.	 The Lord will forgive those who repent (see

Isaiah 1:18; D&C 58:42).
4.	I can never live with God again. 4.	 Because of the atonement of the Savior, all

who repent can return to God (see D&C
18:11–12).

Chalkboard 1

53

Chapter 15The Covenant of Baptism

Introduction
Give the students the following true-false

pretest about baptism. You may correct the test
in class and discuss all the answers with the
students immediately, or you may use the test as
a framework for the class discussion.
Pretest Questions
	____ 1.	 The nature of the covenants made at

baptism are personal and vary from one
individual to the next.

	____ 2.	 John the Baptist was the first person in
scriptural history to perform baptisms.

	____ 3.	 Baptism was taught and practiced by the
righteous Nephites and Lamanites.

	____ 4.	 Baptism is required before one can enter the
kingdom of God.

	____ 5.	I f a person is not baptized, he is not held
accountable for his sins.

	____ 6.	 The scriptures do not specify that a person
must have authority in order to perform
baptisms.

	____ 7.	 The Lord has revealed the wording to be
used in the baptismal ordinance.

	____ 8.	 The phrase “by immersion” is not specifi
cally used in the Bible in connection with
baptism.

	____ 9.	 Baptism symbolizes the death, burial, and
resurrection of Jesus Christ.

Pretest Answers
	1.	F alse. Every person who is properly baptized

enters into exactly the same covenants. The
Lord promises the same blessings to all who are
faithful.

	2.	F alse. Baptism is an eternal covenant that has
been practiced in all gospel dispensations
beginning with Adam.

	3.	 True. (See Doctrinal Outline B 5 on p. 42 of the
student manual.)

	4.	 True. (See Doctrinal Outline C 1 on p. 42 of the
student manual.)

	5.	False. Everyone who reaches the age of
accountability and has at least normal mental
capacities will be held accountable for his sins.
A baptized person, however, is placed under
covenant and therefore takes upon himself
greater responsibilities, so the sins for which
he does not repent are considered to be more
serious.

	6.	F alse. (See Doctrinal Outline D 3 on p. 42 of the
student manual.)

	7.	 True. (See Doctrinal Outline D 3 on p. 42 of the
student manual.)

	8.	 True. The Bible does not mention baptism by
immersion, although immersion is implied in
a few instances. The specific teachings about
immersion are in the Book of Mormon and
the Doctrine and Covenants. (See Doctrinal
Outline D 5 on p. 42 of the student manual.)

	9.	 True. (See Doctrinal Outline E 1 on p. 43 of the
student manual.)

Ideas for Teaching
	A.	Through baptism we enter into a covenant
with the Lord.
■	 Write on the chalkboard the word covenant,
and ask the students for a definition. Refer to the
definition in the dictionary of the Latter-day Saint
edition of the King James Version of the Bible. Note
that all ordinances are received by covenant.
■	A sk the students how baptism is a covenant
between God and man. What agreements does a
person make with God when he submits himself
to baptism? Doctrinal Outline A 1 and Supporting
Statements A on pages 42–43 of the student manual
contain references that explain the elements of the
covenant. You may wish to list on the chalkboard
the agreements associated with the covenant. What
does God covenant as a blessing to the person who
is baptized and keeps his part of the covenant?
(see Doctrinal Outline A 2 on p. 42 of the student
manual).
■	E ach week we have the opportunity to partake
of the sacrament of the Lord’s Supper, which is
a renewal of our baptismal covenants. Note in
the sacramental prayers that we covenant to take
upon ourselves the name of Christ, to always
remember him, and to keep his commandments
(see D&C 20:77, 79). In return, the Lord promises
that we will always have his Spirit to be with us.
Why does the Lord provide a way to renew the
baptismal covenant each week? Use the scriptures
in Doctrinal Outline A 3 on page 42 of the student
manual to emphasize that we must obey the
commandments if we want the baptismal covenant
to be efficacious in our lives.
	B.	 Baptism is an eternal ordinance that has been
practiced in all gospel dispensations.
■	A dam was the first person to be baptized (see
Doctrinal Outline B 1 on p. 42 of the student
manual). How was Adam baptized? Why was it
necessary for him to be baptized? Help the students

54

Chapter 15
realize that baptism is an eternal ordinance and
that all gospel dispensations in the history of
mankind have practiced the first four principles
and ordinances of the gospel (see Articles of
Faith 1:4). You may also wish to refer to Doctrinal
Outline B 2 through B 5 on page 42 of the student
manual.
■	 Jesus was without sin, so why was he baptized?
Baptism is an eternal law that all people must
obey. Also, Christ is the Great Exemplar who
showed us the way. He wants us to follow him
and humble ourselves as he humbled himself to
be baptized (see 2 Nephi 31:7, 12). If Christ was
baptized, being holy, “how much more need have
we, being unholy, to be baptized, yea, even by
water” (2 Nephi 31:5).
■	H ow do we know that the Latter-day Saints
use the proper method and authority of baptism
in our day? The authority to baptize was restored
15 May 1829 by John the Baptist to the Prophet
Joseph Smith and Oliver Cowdery. Instructions
about the method of baptism and the wording of
the baptismal prayer were revealed to the Prophet
before the Church was organized on 6 April 1830.
(See D&C 20:37, 72–74.)
	C.	 Baptism is an essential ordinance.
■	 Relate the story of Nicodemus, a ruling Pharisee
among the Jews, who sought out Jesus by night
and learned that a person must be born of the
water and the Spirit in order to qualify for the
kingdom of heaven (see John 3:1–7). How is
baptism symbolic of a rebirth? (see Moses 6:59).
■	 Write on the chalkboard the following question:
Why is baptism essential for our salvation? List
all the significant reasons the students can tell
you. Then review selected scripture passages from
Doctrinal Outline C on page 42 of the student
manual.
	D.	The ordinance of baptism is acceptable to
the Lord only when it is performed as he has
prescribed.
■	 What is the meaning of the word baptize? Read
the Prophet Joseph Smith’s explanation of the
original meaning of the word on page 43 of the
student manual (see Teachings of the Prophet Joseph
Smith, p. 262).
■	 Review the proper steps and requirements for
a valid baptism. Refer to selected scriptures in
Doctrinal Outline D 1 through D 5 on page 42 of
the student manual. Point out that these steps and

requirements were probably lost when some of the
“plain and most precious” parts of the Bible were
taken away from the original texts (1 Nephi 13:26;
see also vv. 27–28). But the Lord promised that he
would restore the plain and precious parts (see
1 Nephi 13:35–39). Note that almost all of these
important instructions about baptism come from
the Book of Mormon, the Doctrine and Covenants,
and the Pearl of Great Price.
■	C hurch members can assure themselves that
their own baptism was performed by the proper
authority by tracing to Jesus Christ the priesthood
line of authority of the man who performed the
baptism. Illustrate this point by using your own
line of authority or that of the man who baptized
you.
	E.	 Baptism symbolizes eternal realities.
■	 What is the symbolic meaning of the person
entering the water, going down under the water,
and coming out of the water? Baptism symbolizes
cleanliness and a newness of life. It also represents
the birth, death, and resurrection of Jesus Christ.
Refer to the scriptures in Doctrinal Outline E on
page 42 of the student manual and the quotation
from President Joseph Fielding Smith on page 43
(see Doctrines of Salvation, 2:323–24). Baptism,
like all other ordinances and many principles of
the gospel, is deeply symbolic. The symbolism
can teach us many things if we will probe the
scriptures and study by the Holy Spirit. Surely
baptism is a great example of “that which is
earthly conforming to that which is heavenly”
(D&C 128:13).
■	 Discuss the symbolism in the color of clothing
used in the baptismal ordinance. White represents
cleanliness, innocence, and purity. With its sacred
symbolism, baptism can be one of the most
wondrous and memorable experiences for us
in mortality.

Conclusion
Bear witness of the importance of your own

baptism in your life. Challenge those who are not
members of the Church to study the principles
of the gospel with all their heart and to ponder
the importance of baptism in their lives. You may
wish to sing or to recite Parley P. Pratt’s hymn
about baptism, “Father in Heaven, We Do Believe”
(Hymns, 1985, no. 180).

55

The Gift of the Holy Ghost Chapter 16

Introduction
■	O nce we exercise faith in Christ, repent, and are
baptized, have we accomplished all we were sent
to earth to do? What comes next in our eternal
progress? To many, the ordinance of the laying on
of hands that follows baptism is nothing more than
a “confirmation” of Church membership, but the
more important part of the ordinance is receiving
the gift of the Holy Ghost.

Do we immediately and completely receive
the Holy Ghost by the process of the laying on
of hands? What does the priesthood charge to
“receive the Holy Ghost” imply? The ordinance
is only the beginning. Following the ordinance
performed by the power of the priesthood, we must
live worthily and seek the constant companionship
of the Holy Ghost. And as the Holy Ghost becomes
a vital part of our life, the Lord expects much more
of us (see 2 Nephi 31:17–20).
■	A great transformation often occurs in a person
who exercises faith, repents, is baptized, and
receives the gift of the Holy Ghost. After all, the
greatest miracle of all is the miracle of forgiveness.
Consider using the following story by Elder John A.
Widtsoe to illustrate the powerful transformation
that can occur:

“I remember the man who baptized me into the
Church, a very common, ordinary man to begin
with, a ropewalker with a jug of beer two or three
times a day, a glass of whiskey a little later, and a
cud of tobacco mostly all day long, living a useless,
purposeless life, except for three meals a day, and
the satisfaction of some of the carnal appetites. He
heard the gospel and accepted it. It was good. It
was something he had been longing for. The man
grew in power and stature in the Church. As I recall
it, he filled five or six missions and presided over
one of the missions of the Church. He was the same
man, with the same arms, same feet, same body,
same mind, but changed because of the Spirit that
comes with the acceptance of eternal truth.” (In
Conference Report, Apr. 1952, p. 34.)

Few people change a great deal physically
through the baptism of the Spirit. They have the
same general appearance, have the same name, are
of the same educational background, live in the
same neighborhood, and work at the same job. Yet
profound changes occur in their lives. What is the
nature of these changes?

Ideas for Teaching
	A.	Before an individual receives the gift of the
Holy Ghost, he first receives the Spirit, or Light

of Christ, which is given to every person who is
born into the world.
■	 Write on the chalkboard Light of Christ and ask
for a definition. Students need to understand
that the Light of Christ lights the lives of all who
are born into this life. Elder Bruce R. McConkie’s
statement in Supporting Statements A on page 44
of the student manual clarifies what we do
understand about the Light of Christ (see The
Promised Messiah, pp. 208–9). The Light of Christ is
not the same as the gift of the Holy Ghost, which is
reserved for those who have fulfilled the necessary
prerequisites to receive it (see Doctrinal Outline A
on p. 44 of the student manual).
■	 The Light of Christ is often correctly equated
with our conscience. Everyone has a conscience
when he begins his life (see Romans 2:14–15).
President Spencer W. Kimball compared the
conscience to an individual Liahona within each of
us: “You must realize that you have something like
the compass, like the Liahona, in your own system.
Every child is given it. When he is eight years of
age, he knows good from evil, if his parents have
been teaching him well. If he ignores the Liahona
that he has in his own makeup, he eventually
may not have it whispering to him. But if we will
remember that everyone of us has the thing that
will direct him aright, our ship will not get on the
wrong course . . . —if we listen to the dictates of
our own Liahona, which we call the conscience.”
(In Conference Report, Oct. 1976, p. 117; or Ensign,
Nov. 1976, p. 79.)

Point out that a person who becomes wrapped
up in his sins gradually loses the influence of the
Light of Christ in his life.
■	 Read John 1:6–9 and Moroni 7:16–19. Point out
that we have within us a “light” that helps us judge
right from wrong. When we go against that light,
our actions accuse and condemn us.
	B.	 The gift of the Holy Ghost is bestowed upon
all who have covenanted with Jesus Christ in
baptism.
■	 Write on the chalkboard gift of the Holy Ghost,
and ask the students to define it (see Supporting
Statements B on pp. 44–45 of the student manual).
■	C an a person enjoy the influence of the Holy
Ghost without actually receiving the gift of the
Holy Ghost? Describe the experience of the Roman
centurion, Cornelius, who received the Holy Ghost
before he was baptized (see Acts 10:1–33). Note in
Supporting Statements B on page 44 of the student
manual the Prophet Joseph Smith’s statement about

56

Chapter 16

Cornelius’s situation (see Teachings of the Prophet
Joseph Smith, p. 199).

All honest seekers of truth have a right to the
influence of the Holy Ghost (see Moroni 10:4–5;
Supporting Statements B on pp. 44–45 of the
student manual). But we must be baptized and
confirmed to receive the gift of the Holy Ghost
and enjoy his constant companionship. The
confirmation ordinance signifies that the gift of
the Holy Ghost is received by covenant.
■	C an we lose the gift of the Holy Ghost? How?
(By sin and neglect.) The companionship of the
Holy Ghost must be cultivated daily through
scripture study, prayer, meditation, and obedience
to the commandments of God. Why is someone
who has received the gift of the Holy Ghost more
accountable for his sins than someone who has
never received that gift?
■	 Refer to Chalkboard 1 for a discussion of
obtaining the power promised in the gospel
ordinances. Use the chalkboard to demonstrate
how baptism of water and of the Spirit are linked,
and how the two together lead to purification of
the soul.
	C.	 Those who have the gift of the Holy Ghost
may enjoy the gifts of the Spirit.
■	A sk the students to define gifts of the Spirit
before you try to list the various gifts. Elder
Bruce R. McConkie’s definition is in Supporting
Statements C on page 45 of the student manual
(see Mormon Doctrine, p. 314).
■	A sk the class to name as many gifts of the Spirit
as they can; list the gifts on the chalkboard. Use the
comprehensive listings of spiritual gifts in the New
Testament, the Book of Mormon, and the Doctrine
and Covenants to complete the students’ list (see
1 Corinthians 12; Moroni 10:8–18; D&C 46:10–33).
■	 Read Doctrine and Covenants 46:11–12. Point out
that every worthy member of the Church is entitled
to at least one gift of the Spirit. Not every member
has the same gift, and not every member possesses
all the gifts of the Spirit. With the different gifts
the Lord has graciously bestowed upon us as
individuals, we can aid and complement each other
in unitedly building the kingdom of God.
■	 Read Moroni 10:17. Gifts of the Spirit often come
in answer to a person’s request for a specific gift.
Elder Boyd K. Packer explained how such a gift
occurs: “If a man wills that the gift should come
to him, and he desires it, the gift shall be his.

“Many years ago I read [Moroni 10:7–10, 17]
and pondered it. I thought that among the gifts
one might have in order to make himself useful to
the Lord, the gift to teach by the Spirit would be
supreme. The gift to teach the Word of Wisdom
and to teach the word of knowledge by the Spirit
is much to be desired. Why should such a gift not
come to us if we desire it? If we desire to succeed as
a teacher and we’re willing to earn that ability, why
should it not come to us? If we’re willing to ask for
it and pray for it, and we believe with sufficient
faith that we can possess it, why should it be
withheld from us?” (Teach Ye Diligently, p. 16.)
■	P oint out that perhaps the most widely
discussed gift of the Spirit is the gift of tongues.
Unfortunately, this gift is also one of the most
widely misunderstood gifts. Many Christians,
reading in Acts 2 about the gift of tongues on
the day of Pentecost, believe that they must also
exercise the gift of tongues in order to be truly
converted. But that line of reasoning is erroneous:
gifts of the Spirit follow, rather than precede,
conversion.

Many also misunderstand the purpose of the
gift of tongues. The gift of tongues is not a badge
of spiritual excellence. This gift exists primarily to
disseminate the gospel message to the nations of
the earth in their various native languages. If the
gift of tongues is used, the interpretation of tongues
should always be present (see 1 Corinthians 14:2–5).
The house of God is not a house of confusion.
■	C ontroversy often arises regarding whether a
particular “manifestation” is a gift of the Spirit or
is inspired by Satan. Satan produces counterfeits
to deceive and misdirect man. Read Doctrine and
Covenants 46:27–29 and 107:91–92 to show the role
of Church priesthood leaders in discerning spiritual
gifts. You may also wish to cite Elder Abraham O.
Woodruff’s comments in Supporting Statements C
on page 45 of the student manual (see Conference
Report, Apr. 1901, p. 12).

Conclusion
Urge the students to pray each day that the Holy

Ghost will be their constant companion. Challenge
them to evaluate their lives and see what spiritual
gifts the Lord may have already given them. Bear
witness that the Lord has demonstrated the power
of spiritual gifts in your life and that you have been
privileged to witness the exercise of these gifts in
the work of the Lord.

57

Chapter 16
Chalkboard 1

Obtaining the Promised Power

Receiving the Physical
Ordinance

Entering into the Spiritual
Power of the Ordinance

Baptism Immersion in water Making a covenant with
the Lord as an outgrowth
of sincere faith and
repentance

Two events
linked
together
in a cause-
and-effect
relationship

The Gift of
the Holy
Ghost

Laying on of hands Receiving the baptism
of fire, being born again,
being cleansed and
renewed

59

Obedience, a Law of Heaven Chapter 17

Introduction
The following two stories may be used to

introduce the law of obedience and to illustrate
it. Relate one of the stories, and discuss it in the
context of obedience to the counsel of the living
prophet today.

“On many occasions [Ephraim] Hanks was
rewarded for his obedience to the Prophet, Brigham
Young. One spring morning he was at work,
building an adobe house in the city. The basement
was almost completed and he was just beginning
to lay the sun-dried brick when Brigham drove up
in his carriage and said, ‘Ephraim, how thick is that
rock wall?’

“Eph answered that it was eight inches thick.
“Brigham said, ‘Tear it all down, Ephraim, and

build it twice as thick.’ Then, as if to avoid argument,
he turned his carriage around and drove away.

“Eph had been hauling rock from Ensign Peak
for many days, and had paid a mason a good price
to lay it in lime mortar. He dreaded the extra work
and expense of doing it all over again.

“The mason, too, showed his disapproval by
swearing and remarking, ‘Brigham Young may
be a saint, but he’s no kind of a prophet about
building stone walls!’

“Nevertheless, Eph re-contracted with the stone
mason to double the wall and the next morning
started hauling rock again.

“A month later, they had laid on this sixteen-inch
wall much adobe brick and mud. As they were
putting up the rafters, a terrific storm started. Rain
fell in sheets, causing streamlets of water to run
in all directions. In a few minutes the basement of
the new house was flooded, but the sturdy, thick
walls stood safe and strong, supporting the house.
A few days later when the water had drained out
and they finished laying the rafters, Eph drove
in the nails to the tune of ‘We Thank Thee, Oh
God, for a Prophet.’ ” (Sidney Alvarus Hanks and
Ephraim K. Hanks, Scouting for the Mormons on the
Great Frontier, pp. 78–80.)

“My grandfather was assisting in the building
of the Temple at Nauvoo and was driving a pair of
beautiful high-spirited black mares. One day while
backing his wagon in at the quarry which was
down by the river’s edge, the Prophet came over
to him and said: ‘Israel, on your next trip, stop and
buy yourself a buggy whip,’ to which grandfather
assented. On his next trip up town he bought a
buggy whip and returned for another load of rock.
Backing the team in this time, he attempted to stop
them as usual by saying, ‘Whoa,’ to which they
paid no attention, but kept backing until Israel,
in excitement, was compelled to use the whip

which the Prophet had told him to buy. The horses
jumped forward and the wagon stopped right at
the edge of the quarry, beyond which they would
have plunged below.

“Grandfather frequently told this story as an
illustration of what obedience meant. Grandfather
accepted everything the Prophet Joseph Smith told
him and never questioned ‘why?’ Some would call
this blind obedience, but not so. Israel Barlow knew
full well the divine calling of the Prophet and bore
that testimony to the day of his death.” (In Ora H.
Barlow, The Israel Barlow Story and Mormon Mores,
pp. 195–96.)

Ideas for Teaching
	A.	Obedience is the first law of heaven.
■	I n explaining the importance of obedience, read
Abraham 3:24–25. As you discuss this important
passage, point out that obedience is the first law of
heaven.

How does the Lord try our faith? Often a trial of
faith involves obedience to a principle of the gospel
or to the counsel of Church leaders. Cite a personal
example to illustrate this point, or use the story
about President Marion G. Romney in Supporting
Statements A on page 47 of the student manual (see
Harold B. Lee, “Marion G. Romney,” Improvement
Era, Oct. 1962, p. 742).
■	 Who was the first to suggest that the principle
of obedience is negative? Read Moses 4:7–11, and
discuss the implications of Satan’s words to Eve:
“Hath God said—Ye shall not eat of every tree of
the garden?” (emphasis added). What do the words
“for God doth know” imply? (Satan implied that
Eve was not completely free because she had to
obey a commandment to refrain from eating the
fruit of one tree.)
■	A sk the students the following questions to help
them realize what obedience is not:
	 1.	 Does God simply want us to obey a set of
commandments, or does he hope our obedience
will build certain character traits?
	 2.	Does doing the right thing with a bad
attitude build the character traits necessary for
advancement toward exaltation? (How do the
experiences of Laman and Lemuel help answer this
question? Did they obey? With what attitude?)
	 3.	H ow many roads to happiness and joy exist?
Which label better fits the road: “Doing the Right
Things” or “Being the Right Kind of Person”? Are
the labels related?
	 4.	H ow is obedience related to attitude? To
behavior?

60

Chapter 17

	B.	 The Lord promises great blessings to those
who obey his commandments.
■	A re there eternal physical laws that rule the
universe? As man has come to understand and
obey physical laws, have those laws limited his
freedom or increased it? In matters of physical
law, obedience involves compliance with true
principles. The result is increased freedom. Is
this relationship also true of spiritual laws? From
page 46 of the student manual, write on the
chalkboard the following statement by Cecil B.
DeMille: “[God] made man free—and then gave
him the Commandments to keep him free”
(“Commencement Address,” in Commencement
Exercises, Brigham Young University Speeches of
the Year [Provo, 31 May 1957], pp. 4–5). How is this
statement true?

Discuss the truth that obedience involves putting
our life in harmony with divine truth in order to
gain increased freedom (see D&C 93:26–28).
■	 Does obedience bring specific blessings?
Identify in the scriptures some commandments
that promise specific blessings for obedience. Use
Chalkboard 1 as you discuss these commandments.
A few examples are—

The fast. See Isaiah 58:3–12.
The Sabbath. See Doctrine and Covenants 59:9–19.
The Word of Wisdom. See Doctrine and Covenants

89:4–21.
Read Doctrine and Covenants 130:20–21,

wherein we are told that “any blessing from God”
is obtained “by obedience to that law upon which
it is predicated.”
	C.	 Disobedience is a serious offense in the eyes of
the Lord.
■	 Why is God displeased by disobedience?
Disobedience brings misery, and God desires all his
children to be happy. He is sorrowful when they
choose the wrong path.

Enoch was overwhelmed by the Lord’s sorrow
over his children at the time of Noah. Read Moses
7:32–33, and discuss the implications of the Lord’s
explanation to Enoch.
	D.	Jesus Christ set the pattern for obedience.
■	 Discuss how Christ set the example of the
righteous attitude of obedience. Why did the
Savior obey the Father? Can you imagine Jesus
obeying the Father out of fear? Desire for reward?
Pity? Tradition? Self-righteousness? How do the
following scriptures give us insight into the true
attitude of obedience?

John 8:28–29. “I do nothing of myself; but as my
Father hath taught me. . . . I do always those things
that please him.”

John 5:19–20. “The Son can do nothing of himself,
but what he seeth the Father do . . . for the Father
loveth the Son.”

John 7:16–18. Knows the doctrine is of God, and
seeks the Father’s glory.

John 10:15. “As the Father knoweth me, even so
know I the Father.”

John 10:30. “I and my Father are one.”
John 14:10. “I am in the Father, and the Father

in me . . . ; but the Father that dwelleth in me, he
doeth the works.”

John 14:15, 21, 23. “If ye love me, keep my
commandments.”

How do the words love, trust, please, example,
knowledge of God, and oneness help us understand
the righteous attitude of obedience?

Conclusion
Share a few powerful examples in the scriptures

of the true attitude of obedience. You might discuss
the obedience of Adam, as recorded in Moses
5:6, or Nephi and the brass plates, as recorded in
1 Nephi 3:6–7. Challenge your students to evaluate
the degree of their obedience and to make the
commitment to change as needed.

61

Chapter 17
Chalkboard 1

Law of Tithing
Malachi 3:8–12

Obedience Obedience

Obedience

Disperse
powers of
darkness

Open
windows of

heaven

Eternal
increase

Wisdom,
knowledge,

run, not
weary

Law of Prophets
Doctrine and Covenants 21:4–6

Word of Wisdom
Doctrine and Covenants 89

Law of Eternal Marriage
Doctrine and Covenants 131:1–4

Obedience

63

Spiritual Rebirth: True
Conversion

Chapter 18

Introduction
Read 3 Nephi 27:19–20. Write on the chalkboard

a portion of the first verse: “And no unclean
thing can enter into his kingdom.” This scripture
succinctly points out what is required of us, but is
the requirement realistic? Is it possible for mortals,
who are subject to the temptations of the flesh, to
walk through life without becoming spiritually
unclean? Has anyone other than Jesus Christ ever
achieved this feat? Christ himself indicated that
spotlessness is the product of faith, repentance,
perseverance, baptism, the gift of the Holy Ghost,
and reliance upon the Atonement.

Ideas for Teaching
	A.	All accountable persons must be born again of
water and of the Spirit.
■	A t variance with the teachings of many other
Christian churches, The Church of Jesus Christ of
Latter-day Saints teaches that children are born in
a state of innocence (see D&C 93:38). Innocence is
defined as the state of being free from guilt or sin,
free from blame or censure, spotless or unsullied.
During a child’s infancy and before the child
reaches the age of accountability, Satan is not able
to tempt him directly (see D&C 29:47). Children
who die before the age of eight years are received
into the celestial kingdom (see D&C 137:10).
The innocence of a child is, at least in part, what
provoked Jesus to say, “Except ye be converted,
and become as little children, ye shall not enter into
the kingdom of heaven” (Matthew 18:3).
■	 Before class begins, write on the chalkboard or
on an overhead transparency a list of the natural
man’s characteristics that you can later compare
with a list of the fruits of the spiritual man (see
Chalkboard 1). Ask the students what causes us
to lose the innocence we are born with. Doctrine
and Covenants 93:39 indicates that innocence is
lost through following the traditions of the fathers
and disobeying the commandments of God. People
who lose their innocence are referred to in the
scriptures as spiritually dead (see D&C 29:41) and
as carnal, sensual, and devilish (see Moses 5:13;
6:49). Benjamin referred to them as “the natural
man” (see Mosiah 3:19). Paul indicated that such
people will produce what he called the works of
the flesh, which he listed in Galatians 5:16–21 and
Colossians 3:2–9.
■	C arefully read John 3:1–5. Nicodemus asked
Jesus, “How can a man be born when he is old?
Can he enter the second time into his mother’s

womb, and be born?” Nicodemus asked his
question in response to Jesus’ statement that a man
would have to be born again to see the kingdom
of God. Was Nicodemus’s question naive or
sarcastic? His subsequent behavior would suggest
not. Rather, Nicodemus was voicing a question
deeply felt by many people. How is it possible
for a mature person to regain the innocence of the
newly born? How is it possible to begin life anew,
fortified against the pitfalls that cause mankind
to be declared carnal, sensual, and devilish? Jesus
answered that there must be a two-fold birth
that would allow us to enter into the kingdom of
God. (See Supporting Statements A on p. 49 of the
student manual.)

Write on the chalkboard the phrases “born of the
water” and “born of the Spirit.” Ask for a definition
of each.

Being born of the water occurs when a person
acting in faith and repentance accepts baptism by
immersion at the hands of an authorized servant of
Jesus Christ (see Alma 9:27; 3 Nephi 7:25; Moroni
6:2–4). Being born of the water is an immediate,
single event.

Being born of the Spirit begins with the
ordinance of the laying on of hands for the gift
of the Holy Ghost. When a person yields to the
promptings of the Holy Ghost, the Spirit works
a “mighty change” within the innermost part of
the person, causing a constant desire to do good
(Mosiah 5:2; see also Mosiah 27:25; Alma 19:33).
Being born of the Spirit is a gradual process.

The Apostle Paul listed the characteristics of the
spiritual person, one who yields to the enticings of
the Holy Spirit, and contrasted them to the character
istics of a person dominated by the flesh. Write these
spiritual characteristics on the chalkboard so the
students can see the contrast with those of the natural
man (see Chalkboard 1).
	B.	 Justification is being forgiven by the Lord and
set upon the path of righteousness.
■	 Read Doctrine and Covenants 20:30: “And we
know that justification through the grace of our
Lord and Savior Jesus Christ is just and true.”
Justification is a term closely related to forgiveness.
Read the explanations given in Supporting
Statements B on page 50 of the student manual.
Ask the students to explain what is promised a new
convert when he is baptized by proper authority
into membership in the Church. Point out that
through the exercise of faith, genuine repentance,
and proper baptism, a person is forgiven of past
sins and begins life in the Church as guiltless as
a child. Ask the students to share examples from

64

Chapter 18
their experience of investigators who were able to
put off their past and become virtually different
people when baptized.

As suggested in Doctrine and Covenants
20:30, justification is possible through the
atonement of Jesus Christ. Paul stated it this
way: “Being justified freely by his grace through
the redemption that is in Christ Jesus” (Romans
3:24–25; see also Mosiah 3:19; Moses 6:59).
■	 Justification can also be defined as proving the
validity of or vindicating the motivation or results
of a certain act. It is in this light that the students
should read Elder Bruce R. McConkie’s definition
of justification in Supporting Statements B on
page 50 of the student manual. A justified act,
according to Elder McConkie, is one sealed
by the Holy Spirit of Promise, that is, ratified
and approved by the Holy Ghost. (See Mormon
Doctrine, p. 50.)
	C.	 Sanctification is a state of saintliness and
purity.
■	 Read Doctrine and Covenants 20:31: “And we
know also that sanctification through the grace of
our Lord and Savior is just and true, to all those
who love and serve God with all their might,
mind, and strength.” Sanctification is a word that
means holiness or the process by which a person
becomes holy (purification from sin). The verse
suggests that sanctification is a process and that it
has at least two aspects:

First, sanctification is possible through the
Atonement. By exercising faith, repenting, and
accepting baptism, we become innocent of past
transgressions.

Second, sanctification as a life-style is possible
when we are prompted to love and serve God
with all our might, mind, and strength. It results
from spiritual growth nourished by the reception
of the Holy Ghost. Helaman indicated that
fasting, praying, waxing stronger in humility,
and exercising faith resulted in the purifying
and sanctifying of the heart (see Helaman 3:35).
Read in Supporting Statements C on page 50 of
the student manual the statement of President
Brigham Young in which he declared that
a sanctified person is one who is “perfectly
submissive to God and His requirements” (in
Journal of Discourses, 2:123).

Conclusion
Alma compressed the major theme of his

preaching among the Nephites into this piercing
challenge:

“And now behold, I ask of you my brethren of
the church, have ye spiritually been born of God?
Have ye received his image in your countenances?
Have ye experienced this mighty change in your
hearts?” (Alma 5:14.)

Alma’s questions ring effectively over the
centuries to our time and circumstances and
deserve our thoughtful answer. Alma’s questions
should lead each Latter-day Saint into a quest to be
truly born again and to live a Christlike life.

65

Chapter 18

Natural Man Spiritual Man

Galatians 5:16–21 Colossians 3:2–9 Galatians 5:22–25 Colossians 3:10–15
Adultery
Fornication
Uncleanness
Lasciviousness
Idolatry
Witchcraft
Hatred
Variance
Emulations
Wrath
Strife
Seditions
Heresies
Envyings
Murders
Drunkenness
Revelings

Fornication
Uncleanness
Inordinate affection
Evil concupiscence
Covetousness
Disobedience
Anger
Wrath
Malice
Blasphemy
Filthy

communication
Lying

Love
Joy
Peace
Long-suffering
Gentleness
Goodness
Faith
Meekness
Temperance
Walking in the Spirit

Mercies
Kindness
Humbleness of mind
Meekness
Long-suffering
Forbearance of one

another
Forgiveness
Charity
Peace
Thankfulness

Chalkboard 1

67

Eternal Life Chapter 19

Introduction
Caution: Exercise caution while discussing the

doctrine of having our calling and election made
sure. Avoid speculation. Use only the sources given
here and in the student manual. Do not attempt in
any way to discuss or answer questions about the
second anointing.
■	 To begin a discussion of eternal life, read the
following anecdote about Elder LeGrand Richards
and his wife, Sister Ina Richards:

“On their thirty-fifth wedding anniversary (1944),
LeGrand said to Ina, ‘Mommy, what do you think
we’ll be doing thirty-five million years from today?’
With typical spunk she answered, ‘Where’d you get
such an idea? It makes me tired to think of it.’

“ ‘Well,’ he said, ‘you believe in eternal life. We’re
told that time is measured only to man, and that
with God there is no such a thing as time. It’s one
eternal round, there’s no beginning and there’s no
end. Now, Mother, if you believe that, you and I
ought to be pretty well acquainted with each other
thirty-five million years from today.’” (Lucile C.
Tate, LeGrand Richards: Beloved Apostle, pp. 228–29.)

How do your students respond to Elder
Richards’s sentiments? Were these sentiments
presumptuous? Not at all. Why? Faithfulness and
a study of the scriptures establish hope in eternal
blessings.
■	 Read 2 Timothy 4:7–8, in which Paul exclaims,
“I have fought a good fight, I have finished my
course, I have kept the faith: henceforth there is laid
up for me a crown of righteousness, which the Lord,
the righteous judge, shall give me at that day: and
not to me only, but unto all them also that love his
appearing.”

Discuss how Paul’s statement relates to Doctrine
and Covenants 76:56: “They are they who are
priests and kings, who have received of his fulness,
and of his glory.”

Point out that the crown, which represents the
rewards of receiving a fulness of God’s glory, is attain
able if we “fight a good fight,” finish the course, and
keep the faith. This chapter details the nature of
the promise of eternal life as well as the means by
which it can be realized.

Ideas for Teaching
	A.	Our quest for eternal life began in the
premortal existence.
■	 Read Moses 1:39. As God revealed the vastness
of his creations, he taught Moses that His work and
glory consist of bringing “to pass the immortality
and eternal life of man.” Write on the chalkboard

the words immortality and eternal life. Are they
synonymous terms? How do they differ? Point out
that immortality refers to the inseparable linking of
body and spirit that is a result of the resurrection.
Whereas the quality of our resurrection is
profoundly affected by how we live and what
we achieve in mortality, everyone who lives will
be resurrected because of the Atonement (see
1 Corinthians 15:22). Point out that on the other
hand, eternal life describes a quality of life attainable
only within the framework of the gospel of Jesus
Christ.

Elder Bruce R. McConkie stated that “only
those who obey the fulness of the gospel law will
inherit eternal life. . . . Thus those who gain eternal
life receive exaltation; they are sons of God, joint-
heirs with Christ, members of the Church of the
Firstborn; they overcome all things, have all power,
and receive the fulness of the Father. They are
gods.” (Mormon Doctrine, p. 237.)

Read Titus 1:2–3 to show that eternal life was
discussed and promised in the premortal existence.
■	I n Romans 11:1–2 Paul outlined God’s relationship
with the seed of Abraham. What did Paul mean
when he said that God “foreknew” His people?
Paul also indicated that some people were chosen
in Christ “before the foundation of the world”
(Ephesians 1:4). This statement suggests that many
were called in the premortal world and chosen
to receive special blessings contingent upon their
faithfulness. These special blessings assume at least
two dimensions.

First, wrote Elder McConkie, “this election to a
chosen lineage is based on pre-existent worthiness
and is thus made ‘according to the foreknowledge
of God.’ (1 Pet. 1:2.)” Elder McConkie explained
that “to bring to pass the salvation of the greatest
possible number of his spirit children the Lord,
in general, sends the most righteous and worthy
spirits to earth through the lineage of Abraham and
Jacob. This course is a manifestation of his grace or
in other words his love, mercy, and condescension
toward his children.” (Mormon Doctrine, p. 216.)
Thus, those born into the lineage of Abraham,
Isaac, and Jacob have through the centuries heard
the testimony of prophets, had access to the sacred
scriptures and ordinances, and been at the forefront
of the work of God upon the earth. (See Harold B.
Lee, in Conference Report, Oct. 1973, pp. 7–8; or
Ensign, Jan. 1974, p. 5.)

Second, “as part of this election, Abraham and
others of the noble and great spirits were chosen
before they were born for the particular missions
assigned them in this life” (McConkie, Mormon

68

Chapter 19

Doctrine, p. 216). Doctrine and Covenants 138:56
indicates that the noble and great ones “received
their first lessons in the world of spirits and were
prepared to come forth in the due time of the Lord
. . . for the salvation of the souls of men” (see also
Abraham 3:22–23; Jeremiah 1:4–5).
	B.	 Those who come to mortality are called and
elected to receive added blessings in this life.
■	 To be elected simply means to be chosen. Point
out and discuss with the students that because of
their faithfulness and obedience in the premortal
life, they were elected to—
	 1.	 Receive a physical body of flesh and bones.
This body is essential to eventually becoming like
God and receiving a fulness of the life he enjoys.
(See Supporting Statements B on p. 52 of the
student manual.)
	 2.	 Receive the saving ordinances and be part of
the family of Christ in mortality, that is, members of
the Church of Jesus Christ.
	C.	 Making our calling and election sure is an
important quest of mortal life.
■	 By virtue of our membership in the Church
of Jesus Christ, we stand in a position through
our obedience to receive eternal life, the Father’s
greatest gift. What must we do to make our calling
and election sure? Point out that the word sure
means “will not fail; . . . can be relied or depended
upon; . . . can be counted on to be or happen”
(Webster’s New World Dictionary, 2d college ed.,
s.v. “sure”). Read Supporting Statements C
on page 52 of the student manual, and ask the
students to identify the requirements for making
our calling and election sure. Have a student list on

the chalkboard the requirements that are identified
(Chalkboard 1 lists some possibilities). Then ask
the students what rewards result from complete
obedience (see Chalkboard 2). Emphasize that the
obedience required to make our calling and election
sure is not half-hearted; rather, it is total dedication
to the gospel of Jesus Christ.
	D.	Those who make their calling and election
sure inherit eternal life.
■	 Read Romans 8:17. What does it mean to be an
heir? What does it mean to be a joint heir? Point
out that both terms refer to the privilege of living
with the Father and sharing with him the type of
life he lives. As heirs we receive this privilege as a
gift. (See Supporting Statements D on p. 52 of the
student manual; Mosiah 5:15.)
■	 What does the “more sure word of prophecy”
have to do with making our calling and election
sure? Read Doctrine and Covenants 131:5. Point
out that we can in this life receive the witness
of the Holy Spirit that we have satisfied God’s
requirements and are entitled to eternal life in his
presence (see Supporting Statements C on p. 52 of
the student manual).

Conclusion
The principles of eternal life have been revealed

to us in mortality by a loving Heavenly Father
who is solicitous that his children receive a fulness
of joy. The promise is extended to all that learn
righteousness that they shall receive “peace in
this world, and eternal life in the world to come”
(D&C 59:23).

69

Chapter 19

Chalkboard 2

Rewards of Obedience

Calling and election made sure
Inheriting the fulness of gospel rewards in the

life to come (exaltation)

Chalkboard 1

Requirements for Making
Calling and Election Sure

Hunger and thirst after righteousness
Live by every word of God
Be thoroughly proved by the Lord
Be determined to serve God at all hazards
Be devoted wholly to righteousness

71

The Sacrament, a
Memorial Ordinance

Chapter 20

Introduction
■	A sk the students the meaning of the word
sacrament. The word originally meant “a result
of consecration” or “a means of consecrating,
dedicating, or securing by a religious sanction”
(Oxford English Dictionary, s.v. “sacrament”).
Sacrament eventually came to designate a sacred
religious observance.
■	 Discuss some reasons why many Latter-day
Saints fail to participate fully in the sacrament of
the Lord’s Supper. Since we can partake of the
sacrament every week, many take the ordinance
for granted or fail to prepare properly for it each
time. External disturbances may prevent complete
concentration on spiritual things during the
sacrament. Some do not understand the true nature
of the sacrament.

Almost all Latter-day Saints could better use
the ordinance of the sacrament to help purge their
souls in preparation for eternal life. President
David O. McKay stated: “The partaking of the
sacrament of the Lord’s Supper is one of the most
sacred ordinances of the Church of Jesus Christ.
Associated with it are principles fundamental
in character building and essential to man’s
advancement and exaltation in the kingdom
of God. Too few communicants attach to this
simple though sublime rite the importance and
significance that it merits. Unfortunately, the form
of worship is frequently an outward compliance
without the true soul acknowledgment of its deep
spiritual significance.” (Gospel Ideals, p. 71.)

Ideas for Teaching
	A.	Jesus Christ instituted the sacrament as a
memorial ordinance.
■	 Throughout the history of this world, the Lord
has used symbolic ordinances to teach and remind
his chosen people of important gospel principles.
What principle of the gospel is emphasized in
the ordinance of the sacrament? (The atonement
of Christ.) Before the coming of Christ, were any
ordinances or sacred observances performed
to remind the Israelites of the coming atoning
sacrifice? “To replace the ordinance of sacrifice
(which pointed the attention of the saints forward
to the coming sacrifice of the Son of God), our Lord
during his mortal ministry taught the ordinance of
the sacrament (to point the attention of his saints,
after his death, back to the great atoning sacrifice
which he had wrought)” (Bruce R. McConkie,
Mormon Doctrine, p. 660). Use Chalkboard 1 to

further illustrate how the Atonement was taught
through important ordinances both before and after
Christ’s mortal ministry. Today, the sacrament of
the Lord’s Supper is a sacred memorial service to
commemorate the sacrifice of the Son of God.
■	 Read Matthew 26:26–29, in which the Savior
taught the Twelve about the sacrament at the
Last Supper. Read and discuss Luke 22:15–21 and
1 Corinthians 11:24–25. Point out that the emblems
of the sacrament are taken in remembrance of the
body and blood of the Lord.
■	S hare selected scriptures from Doctrinal
Outline A 2 on page 53 of the student manual
to further demonstrate that the sacrament was
instituted in remembrance of Christ’s atoning
sacrifice.
	B.	 When we partake of the sacrament, we make a
covenant with God.
■	 Read and discuss Doctrine and Covenants 20:68.
Emphasize that individuals need to be taught
the meaning of the sacrament before it can have
significance for them. Missionaries should teach
prospective members about the sacrament before
baptism, and parents should teach their children.
■	 Review the definition of a gospel covenant.
(A sacred agreement, or promise, between God
and man.) What covenant do we renew when we
partake of the sacrament? (Baptism.) How are the
covenants of baptism and of the sacrament the
same? As a class member reads the sacramental
prayers in Doctrine and Covenants 20:77 and 79,
have another student list on the chalkboard the
elements of each prayer. What do we promise to
do when we partake of the emblems? What does
the Father promise us? You may also wish to
share the comments of President Joseph Fielding
Smith and Elder Bruce R. McConkie in Supporting
Statements B on page 54 of the student manual (see
Smith, Doctrines of Salvation, 2:344–45; McConkie,
The Promised Messiah, p. 386).
■	H ow often should we partake of the sacrament?
The Lord revealed, “It is expedient that the church
meet together often to partake of bread and wine in
the remembrance of the Lord Jesus” (D&C 20:75).
The righteous Saints in the Book of Mormon also
met together often to fast, pray, partake of the
sacrament, and speak with each other about the
welfare of their souls (see Moroni 6:5–6).

Sacrament meetings were held in the early days
of the Church (see D&C 46:4–5) but not necessarily
always on Sunday. In Doctrine and Covenants
59:9–10 the Lord revealed, “And that thou mayest
more fully keep thyself unspotted from the world,

72

Chapter 20
thou shalt go to the house of prayer and offer up
thy sacraments upon my holy day; for verily this
is a day appointed unto you to rest from your
labors, and to pay thy devotions unto the Most
High.” “Sacraments” include the sacrament of the
Lord’s Supper, which we partake of in sacrament
meeting. Members of the Church are commanded
to attend sacrament meeting and partake of the
sacrament.

Elder L. Tom Perry testified of the importance
of regular sacrament meeting attendance when
he said: “Weekly we should each seek a personal
experience, a closeness to our Lord and Savior,
which, when remembered each week, will help us
to become more like Him. . . .

“I’ve always been impressed with the renewed
strength and dedication which come from weekly
participating in the sacrament.” (In Conference
Report, Oct. 1984, p. 22; or Ensign, Nov. 1984, p. 19.)
	C.	 The bread and the water are important
symbols.
■	P oint out that the Savior often used metaphors
in his teachings and parables. What was Jesus
suggesting when he declared, “I am the bread
of life: he that cometh to me shall never hunger”
(John 6:35)? What did he mean when he called
himself the source of “living water” (John 4:10;
see also vv. 11–14)? The Savior taught by these
metaphors that his life, mission, atonement,
and doctrines are the source of eternal life.
Never were his references to bread and water
intended literally. The bread and water used in
the sacrament are symbolic representations that
teach us and remind us of the Atonement. Read
Mark 14:20–25 in the Joseph Smith Translation to
identify the symbolic meaning of these emblems.
■	P erhaps more than any other food and drink,
bread and water represent sustenance for the
human body. But partaking of the bread and
water of the sacrament provides no purposeful
sustenance for the body. If the sacrament is not
designed to sustain the body, then what is to be
sustained? Read 3 Nephi 20:8–9. Emphasize that
the emblems of the sacrament are for the sake of
the soul, not of the body. The Savior promised that
if we partake of the sacrament with fulness of heart
and purity of intent, our soul “shall never hunger
nor thirst, but shall be filled” (3 Nephi 20:8).
■	 Discuss why we now use water rather than wine
for the sacrament. The issue is clarified in the
headnote to Doctrine and Covenants 27 and in
Doctrine and Covenants 27:2.

	D.	Standards and safeguards are given regarding
those who would partake of the sacrament.
■	 Write on the chalkboard the following
statement: “The sacrament should not be partaken
of unworthily.” Ask why the statement is true;
read 1 Corinthians 11:27 and 3 Nephi 18:29. A
person who partakes of the sacrament worthily
nourishes his soul. A person who partakes
unworthily brings damnation to his soul because
his spiritual progression is damned, or halted.
Partaking of the sacrament unworthily is referred
to in the scriptures as crucifying the Savior anew
(see 1 Corinthians 11:27). Note the spiritual
consequences of partaking of the sacrament
unworthily (see 1 Corinthians 11:30).
■	 What is the individual’s responsibility for
determining his own worthiness to partake of
the sacrament? Read 1 Corinthians 11:28. Share
President George Albert Smith’s criteria for
worthiness found in Supporting Statements D on
page 55 of the student manual (see Conference
Report, Apr. 1908, p. 35).

Caution: Do not unnecessarily discourage your
students from partaking of the sacrament. If a
student wonders whether he should partake of the
sacrament, he should ask his bishop. A person who
comes to sacrament meeting with a broken heart
and a contrite spirit, sincerely trying to overcome
his weaknesses, is worthy to partake of the
sacrament unless he is guilty of sins that need to
be confessed to his bishop. Elder Melvin J. Ballard
made this suggestion: “We want every Latter-day
Saint to come to the sacrament table because it is
the place for self-investigation, for self-inspection,
where we may learn to rectify our course and
to make right our own lives, bringing ourselves
into harmony with the teachings of the Church
and with our brethren and sisters” (in Bryant S.
Hinckley, Sermons and Missionary Services of Melvin
Joseph Ballard, p. 150).

Conclusion
Challenge the students to make the sacrament a

more meaningful part of their worship experience:
one way is to concentrate on the sacrament
wholeheartedly as it is being administered to the
congregation. Through the sacrament, we can
develop closer communion with Deity and put our
lives in harmony with the will of God.

73

Chapter 20
Chalkboard 1

Christ’s Atonement:
The Focus of Ancient and Modern Ordinances

Commemoration of the
Savior’s coming sacrifice
Observance of animal sacrifice

The Atonement

The Savior

Commemoration of the
Savior’s sacrifice
Partaking of the emblems of
the sacrament

In Anticipation In Retrospect

75

The Foreordination of
Covenant Israel and
Their Responsibilities

Chapter 21

Introduction
■	 Define the terms Jew, Gentile, and Israel using
the dictionary in the Latter-day Saint edition of the
King James Version of the Bible.
■	C onduct a role play of the hiring of people who
have acquired the necessary knowledge and have
developed the necessary skills to qualify for such
positions as cardiac surgeon, chemical engineer,
corporate lawyer, or presidential cabinet member.
Point out that certain knowledge and skills are
required for certain jobs; without them, the job
cannot be done. Liken this temporal preparation to
the premortal preparation of the family of Israel,
who received a premortal calling to take the gospel
to all mankind.

Ideas for Teaching
	A.	The people of Israel were a distinct and noble
people in the premortal existence.
■	 Read in Supporting Statements A on page 56
of the student manual President Harold B. Lee’s
statement concerning premortal Israel’s stature (see
Conference Report, Oct. 1973, pp. 7–8; or Ensign,
Jan. 1974, p. 5). Read the scripture references from
those in Doctrinal Outline A 1 on page 56 of the
student manual.
	B.	 God reestablished his covenant with Israel in
mortality.
■	A braham was called before this world was
created to be a leader during his mortal existence
(see Abraham 3:22–23). He was the father of Isaac,
who was the father of Jacob, whose name was
changed to Israel. Even though Abraham was the
father of many nations (he had many sons), it is
through the lineage of Israel that the Lord blesses
all nations. The covenant God made with Abraham
pertains to all members of the house of Israel and
is known as the Abrahamic covenant. Read Genesis
17:3–9. List on the chalkboard the promises God
makes as part of the Abrahamic covenant. Read
in Supporting Statements B on page 57 of the
student manual President Joseph Fielding Smith’s
explanation of the ways in which all nations of the
earth will be blessed through Abraham’s seed (see
Doctrines of Salvation, 3:246). Point out that the Lord
has revealed through the Prophet Joseph Smith that

Abraham’s seed will also be granted the blessing of
eternal increase if they are faithful in this life (see
D&C 132:28–31).
■	I f the purpose of earth life is to prepare for
exaltation, what would be the greatest gifts God
could give a chosen people? What blessings did
covenant Israel obtain as a result of their premortal
righteousness? List the following blessings on the
chalkboard, and discuss them:
	 1.	P rophets
	 2.	S criptures
	 3.	 The gift of the Holy Ghost
	 4.	P riesthood and priesthood ordinances

Explain that these blessings and their attendant
responsibilities came to Israel through the
Abrahamic covenant (see Abraham 2:6–11). God’s
priesthood, covenants, and gospel were the
blessings promised to Abraham’s seed and are
also the blessings given to covenant Israel. Read
in Supporting Statements B on page 57 of the
student manual President Joseph Fielding Smith’s
statement about the duration of the Abrahamic
covenant (see The Way to Perfection, p. 96).
■	 The Abrahamic covenant was renewed with
Isaac and Jacob; you may wish to discuss the
scriptures listed in Doctrinal Outline B 3 on page 56
of the student manual. The chosen people are
called the house of Israel after Israel, a name given
to Jacob later in his life. Read Alma 7:25 to show the
preeminent role of Abraham, Isaac, and Jacob. The
blessings promised to the house of Israel are often
called the blessings of Abraham, Isaac, and Jacob,
terminology we use today to describe the blessings
promised to a couple sealed in the temple.
	C.	 Covenant Israel today means anyone who
covenants to accept and live the gospel.
■	 During the ministry of Christ in mortality, the
gospel was taken to the members of the house of
Israel, or the literal descendants of Abraham, Isaac,
and Jacob (see Matthew 15:24). After the Savior’s
resurrection, the Apostle Peter was shown in a
vision that the time had come to take the gospel
to the Gentiles (see Acts 10). Since then, those not
of the blood of Israel who accept the gospel by
repentance and baptism are accepted into the house
of Israel by adoption and are also heirs to all the
blessings of the Abrahamic covenant (see Doctrinal
Outline C 3 on p. 56 and Supporting Statements C
on pp. 57–58 of the student manual).

76

Chapter 21
	D.	As God’s covenant people, Israel has been
given a special charge and commission.
■	 Read Abraham 2:6–11, and identify the
responsibilities of covenant Israel. (To bear this
ministry and priesthood unto all nations of the
earth.) Consider Elder John A. Widtsoe’s statement
in Supporting Statements D on page 58 of the
student manual about our responsibility as God’s
covenant people (see Evidences and Reconciliations,
p. 400).
■	I f we fail to carry the gospel to all nations,
are we still considered a chosen and a covenant
people? President Spencer W. Kimball gave us a
three-fold charge to proclaim the gospel, perfect
the Saints, and redeem the dead (see Conference
Report, Apr. 1981, p. 3; or Ensign, May 1981,
p. 5). How does this challenge enable us to fulfill
our responsibility as covenant Israel to bless the
families of the earth?
■	P oint out that Genesis 49 and Deuteronomy
33 contain the patriarchal blessings given to the
twelve sons (or tribes) of Jacob (Israel). Read and
discuss part of the blessing given to Joseph as
recorded in Deuteronomy 33:17. List the following
symbols on the chalkboard, and explain them:
	 1.	F irstling = firstborn
	 2.	 Bullock = domestic ox
	 3.	U nicorn = wild ox
	 4.	H orns = power
	 5.	P ushing the people = gathering Israel

This verse is being fulfilled in this, the last
dispensation, as Joseph steps forward to claim his
birthright as the firstborn son, which includes the
responsibility of the priesthood. It is by the power
of the priesthood that Israel will be gathered and
that the saving ordinances will be administered
under the direction of the tribe of Joseph (Ephraim
and Manasseh). The ox as the symbol of work,
strength, power, and endurance fits latter-day
Ephraim, who must carry the heavy burden and
tremendous responsibility of taking the gospel to
the world.

Conclusion
Why have the prophets continually urged

the youth of the Church—especially the young
men—to prepare themselves to serve missions
to the nations of the earth? Ask the students to
consider what they as Latter-day Saints are doing
individually to carry the gospel to Heavenly
Father’s children.

77

The Apostasy Chapter 22

Introduction
■	 What is meant by apostasy? Write on the
chalkboard the students’ definitions. Point out
that the Greek word apostasia means a revolt or
defection, in this case from the Church. Apostasy is
either rejection of the authority of the Church and
the Lord’s legitimate representatives, or rejection
of the doctrines and ordinances accepted by the
Church as binding upon its members, or both. In
any case the apostate often stands in opposition
to the Church and is in confrontation with it. (See
Bruce R. McConkie, Mormon Doctrine, pp. 42–46.)
■	 Refer to Chalkboard 1, which illustrates Catholic,
Protestant, and Latter-day Saint views about the
continuity of the church that Jesus organized.

Ideas for Teaching
	A.	The Savior organized his church and taught
saving principles and ordinances during his
earthly ministry.
■	 What evidence do we have that Jesus organized
a church during his lifetime? Point out that church is
defined as a religious organization with some form
of administrative authority. Church is also defined
as a body of believers having common beliefs,
teachings, creeds, and rites. (See Webster’s Third
New International Dictionary, s.v. “church.”) With
these definitions in mind, examine the evidence
that Jesus organized a church. Two Apostles wrote
anciently that in the meridian of time, Jesus chose
Apostles (see Matthew 10:1–10) and Seventies (see
Luke 10:1, 17). Apostles in the latter days have also
written about Jesus’ organizing his church in his
own day (see Supporting Statements A on p. 59 of
the student manual).

Along with an elemental church structure, Jesus
also emphasized certain teachings and ordinances
that would mark discipleship in his Church. On the
day of Pentecost, Peter declared that faith in Christ,
repentance, baptism, and the gift of the Holy Ghost
are necessary steps in joining the Savior’s church
and receiving the promised blessings (see Acts
2:37–38). The Savior taught during his ministry
that certain ethical and moral requirements are also
marks of discipleship (see Luke 14:26; John 8:31;
John 13:35).
■	S teady growth led to rapid expansion of Church
organization. But growth was not the only factor:
revelation unquestionably led to the structural
growth of the Church.

Refer to Chalkboard 2, which illustrates the
Church organization as a perfectly formed

building. Point out that each Church office is
mentioned in a scriptural passage. Have the
students read 1 Corinthians 12:28; Ephesians 2:19–
21; 4:11–14. What office in the priesthood appears
central in each of these references? (Apostle.) Why
was this office, as well as the others, so critical?
Paul taught that the Church’s structure existed to
bring perfection to the Saints, for the work of the
ministry, and to bring unity to the Church (see
Ephesians 4:12–13).
	B.	 A great apostasy from the Savior’s church was
foretold.
■	S tudy Isaiah 24:5 and Amos 8:11–12. What do
these two Old Testament scriptures teach about the
Apostasy? Show how they are classic definitions
of apostasy. They prophesy that the ordinances
will be changed and the covenants broken and that
the people will experience a famine of hearing the
word of the Lord (see Supporting Statements B on
p. 59 of the student manual).
■	 Many evidences suggest that while the Apostles
continued preaching and testifying of Jesus, they
knew a general apostasy would take place. Write
on the chalkboard the following references, and
allow the students time to read them silently:

Acts 20:29–30. “Grievous wolves” will enter the
Church, and men will speak “perverse things.”

2 Thessalonians 2:1–4. A “falling away” will
precede Christ’s second coming.

2 Timothy 4:3–4. “They will not endure sound
doctrine,” and “they shall turn away their ears
from the truth . . . unto fables.”

2 Peter 2:1–3. “False prophets” and “false
teachers . . . shall bring in damnable heresies,”
and “many shall follow their pernicious ways.”

Discuss the warnings of the coming apostasy as
Paul spoke of them.
	C.	 A universal apostasy occurred after the earthly
ministry of Jesus Christ.
■	P oint out that a great burden to the Apostles was
their knowledge that the Apostasy was occurring
even as they ministered. As Paul traveled from
city to city preaching the gospel, he occasionally
communicated with members he had previously
taught. In his epistles he lamented over those who
were removed from the truth and had turned away
from his teachings. Where there had been unity,
there was division and contention. Paul constantly
faced challenges from false leaders who denied his
apostolic calling and the legitimacy of his teachings
and advice. Read Galatians 1:6–8; 1 Corinthians
1:10–12; 11:18–19; 2 Timothy 1:15.

78

Chapter 22

The apostasy that Paul saw attacking the stability
of the Church gradually became universal and
complete. For further evidence of the universal
nature of the Apostasy, read several statements
from Supporting Statements C on pages 59–60 of
the student manual.

Conclusion
The foretold apostasy that enveloped the world

in darkness ended when the Father and the Son
appeared to Joseph Smith in the spring of 1820.
Now once again Apostles walk the earth, having a
divine commission to take the gospel to all nations.

79

Chapter 22

Chalkboard 1

View 1: Unbroken line of authority, doctrine, truth

View 2: Partial apostasy—corrected by the Reformation

View 3: Complete apostasy—restoration of structure, authority, doctrines,
ordinances

81

Deacons

Priests

Teachers

“F
o

r
th

e
Pe

rf
ec

ti
n

g
 o

f
th

e
Sa

in
ts

”
Ep

he
sia

ns
 4

:1
2

G
o

d
 t

h
e

Fa
th

er

Je
su

s
C

h
ri

st

H
o

ly
 G

h
o

st
Pr

o
ph

ec
y

Th
e

C
h

u
rc

h

o
f

Je
su

s
C

h
ri

st

Ep
he

sia
ns

 5
:2

3–
24

A

ct
s 4

:1
0–

12

Co
lo

ss
ia

ns
 1

:1
5–

19

“A
n

d
 G

o
d

 H
a

th
 S

et
 S

o
m

e
in

 t
h

e
C

h
u

rc
h

,
Fi

rs
t

A
po

st
le

s,
 S

ec
o

n
d

a
ri

ly
 Pr

o
ph

et
s”

1 C

o
rin

th
ia

ns
 1

2:
28

Chapter 22
Chalkboard 2

Elders

Seventies

High Priests

Bishops

Evangelists
Pastors

Re
v

el
a

ti
o

n

Ba
pt

is
m

Re
pe

n
ta

n
c

e

Fa
it

h
Fo

u
n

d
a

ti
o

n
 o

f
A

po
st

le
s

a
n

d
 Pr

o
ph

et
s

A
a

ro
n

ic
 a

n
d

 M
el

c
h

iz
ed

ek
 Pr

i
es

th
o

o
d

C
h

ri
st

—
C

h
ie

f
C

o
rn

er
st

o
n

e

M
emb

e
rs

 W
er

e
C

a
ll

ed
 S

a
in

ts
:

“F
el

lo
w

c
it

iz
en

s
w

it
h

 t
h

e
Sa

in
ts

”
Ep

he
sia

ns
 2

:1
9

D
ea

c
o

n
s

 .

 A
ct

s 6
:1

–8
Te

a
c

h
er

s .

Ep

he
si

an
s 4

:1
1

Pr
ie

st
s .

Lu
ke

 1
:5

El
d

er
s

A
ct

s 1
4:

25
; J

am
es

 5
:1

4–
15

Se
v

en
ti

es
 .

L

uk
e

10
:1

H
ig

h
 Pr

i
es

ts

H
eb

re
w

s 3
:1

–5
Bi

sh
o

ps
 .

Ti
tu

s 1
:1

–7

Pa
st

o
rs

 .

 E

ph
es

ia
ns

 4
:1

1
Ev

a
n

g
el

is
ts

Ep

he
si

an
s 4

:1
1

Fa
it

h
 .

H
eb

re
w

s 1
1:

6
Re

pe
n

ta
n

c
e

Ba
pt

is
m

G
if

t
o

f
th

e
H

o
ly

 G
h

o
st

A
ct

s 2
:3

7–
38

83

The Restoration of the
Gospel in the Dispensation
of the Fulness of Times

Chapter 23

Introduction
■	A sk for a definition of the word restoration. To
restore means to make restitution of anything
previously taken away or lost. The Restoration, as
we use the term in the Church, means the restitution
of the gospel, the priesthood, the ordinances, and
the Lord’s church itself upon the earth after they
were all taken away.
■	A sk for a definition of the word dispensation.
“Whenever the Lord reveals the plan of salvation
anew so that men do not have to rely solely
upon prior dispensings from heaven of the same
glories and wonders, it is called a dispensation
of the gospel. This may or may not involve a
restoration of keys and powers and priesthoods.”
(Bruce R. McConkie, “This Final Glorious Gospel
Dispensation,” Ensign, Apr. 1980, pp. 21–22.)

We are now living in the last dispensation upon
the earth before the second coming of Christ. The
Prophet Joseph Smith declared, “It is necessary in
the ushering in of the dispensation of the fulness
of times, which dispensation is now beginning to
usher in, that a whole and complete and perfect
union, and welding together of dispensations, and
keys, and powers, and glories should take place,
and be revealed from the days of Adam even to
the present time” (D&C 128:18). Doctrine and
Covenants 128:20–21 contain the Prophet’s list of
heavenly beings who returned to restore powers
and keys of the priesthood for this dispensation.

Ideas for Teaching
	A.	The great apostasy after the meridian
dispensation necessitated a restoration of the
gospel in the last days.
■	 What important differences exist between the
dispensation of the meridian of time and the
dispensation of the fulness of times? Regarding
the dispensation of the meridian of time, Elder
Bruce R. McConkie wrote: “Our Lord’s mortal
ministry took place in the meridian of time. . . . The
meridian is the middle or high point of the day; the
sun passes the meridian at noon. . . . Since Christ
lived, ministered, and worked out the atonement in
time’s meridian, such era was truly the high point
of history.” (Mormon Doctrine, p. 486.) Regarding
the dispensation of the fulness of times, Elder
McConkie explained: “We live in the dispensation

of the fulness of times. That is to say, we live in the
dispensation of the fulness of dispensations. . . .

“All of the rivers of the past have or will flow
into the ocean of the present; already all of the keys
and powers have fallen to our lot; in due course all
of the doctrines and truths will be manifest to us.”
(“This Final Glorious Gospel Dispensation,” p. 22.)
Why do we talk of two different dispensations
instead of only one? (The Great Apostasy took
place after the dispensation of the meridian of
time, thus necessitating a new dispensation during
which the gospel could be restored.)
■	 Read and discuss the scripture references in
Doctrinal Outline A on page 61 of the student
manual. Point out that Isaiah saw the conditions of
the earth prior to and including the time of Joseph
Smith. Show how the Prophet Joseph Smith’s
description of conditions in his day coincides with
Isaiah’s prophecies (see Isaiah 24:5; 29:13).
	B.	 Ancient prophets foretold the restoration of
the gospel in the dispensation of the fulness of
times.
■	O n the day of Pentecost, the Apostle Peter
testified of the restoration of all things. Read Peter’s
prophecy in Acts 3:21, and emphasize that Peter
testified that the restoration would take place at a
future time, that all of the prophets beginning with
Adam knew and prophesied about the latter-day
restoration, and that the latter-day restoration
would take place before the Lord’s second coming.
Share the comment by President Wilford Woodruff
about each of the prophets having his eye on this
dispensation (see Supporting Statements B on p. 62
of the student manual; or Journal of Discourses,
13:324). The Prophet Joseph Smith also taught this
same idea: “The building up of Zion is a cause that
has interested the people of God in every age; it is
a theme upon which prophets, priests and kings
have dwelt with peculiar delight; they have looked
forward with joyful anticipation to the day in which
we live” (Teachings of the Prophet Joseph Smith, p. 231).
	C.	 The dispensation of the fulness of times began
with the appearance of the Father and the Son to
Joseph Smith.
■	 Write on the chalkboard the word theophany, and
ask for a definition. A theophany is a manifestation
or appearance of God to man. Ask the students
to compare the theophany experienced by Joseph
Smith with others described in the scriptures.
■	 You may wish to show the video The Restoration
(item no. 54742).

84

Chapter 23
■	 What truths were revealed in the First Vision?

Discuss Elder James E. Faust’s answers to that
question:

“1. The existence of God our Father as a personal
being, and proof that man was made in the image
of God.

“2. That Jesus is a personage, separate and distinct
from the Father.

“3. That Jesus Christ is declared by the Father to
be his Son.

“4. That Jesus was the conveyor of revelation as
taught in the Bible.

“5. The promise of James to ask of God for
wisdom was fulfilled.

“6. The reality of an actual being from an unseen
world who tried to destroy Joseph Smith.

“7. That there was a falling away from the
Church established by Jesus Christ—Joseph was
told not to join any of the sects, for they taught the
doctrines of men.

“8. Joseph Smith became a witness for God and
his Son, Jesus Christ.” (In Conference Report, Apr.
1984, pp. 92–93; or Ensign, May 1984, p. 68.)
	D.	The restoration of the gospel has commenced
in this dispensation, the dispensation of the
fulness of times.
■	 Read Revelation 14:6–7. Was only one angel, or
heavenly messenger, involved in the Restoration
of the everlasting gospel? Read Doctrine and
Covenants 27:5–12; 110:11–16; 128:18–21, and list on
the chalkboard some of the heavenly messengers
who appeared to the Prophet Joseph Smith. If

possible, also list what truth or key was restored
by each of these messengers.
■	I n 1918 President Joseph F. Smith received a
glorious vision of the redemption of the dead
(see D&C 138). In the vision he beheld a great
assembly of righteous dead, among whom were
some of the leaders of this dispensation. Point out
that these leaders were among the noble and great
leaders in the premortal spirit world (see D&C
138:53–56). Emphasize that your students were also
foreordained to come to the earth at this time, and
that each has important assignments from the Lord.

Conclusion
Many of our beloved hymns are anthems of

the Restoration. Ask the students to name some
of these hymns. Three of the most popular were
written by William W. Phelps, an early associate of
the Prophet Joseph Smith. They are “The Spirit of
God” (Hymns, 1985, no. 2); “Now Let Us Rejoice”
(Hymns, 1985, no. 3); and “Praise to the Man”
(Hymns, 1985, no. 27). Other Restoration hymns
are “The Morning Breaks” (Hymns, 1985, no. 1),
“The Glorious Gospel Light Has Shone” (Hymns,
1985, no. 283), and “See, the Mighty Angel Flying”
(Hymns, 1985, no. 330). You may wish to review the
words to some of these hymns and to sing one of
them at the conclusion of the discussion. Remind
the students that “the song of the righteous is a
prayer unto [the Lord], and it shall be answered
with a blessing upon their heads” (D&C 25:12).

85

The Scattering and the
Gathering of Israel

Chapter 24

Introduction
Early on Sunday morning, 24 October 1841,

Orson Hyde climbed the Mount of Olives and
found a suitable place at its summit. There, “in
solemn silence, with pen, ink, and paper,” he
“wrote and delivered the prayer dedicating the
Holy Land for the return of the Jews and for the
building of a temple in the future” (Howard H.
Barron, Orson Hyde, p. 128). What historical events
preceded Elder Hyde’s dedication? Why had he
been sent to Palestine by the Prophet Joseph Smith?
How important to a complete understanding of the
gospel is an understanding of the scattering and the
gathering of Israel?

Ideas for Teaching
	A.	Ancient Israel was scattered throughout the
earth because the people rejected God’s covenant.
■	 Moses is honored today by all Israelites. Under
his leadership, several hundred years of Israelite
bondage ended, the tribes of Israel were united
in their exodus, and a national identity emerged.
Through Moses the Lord promised Israel, “And ye
shall be unto me a kingdom of priests [and kings],
and an holy nation” (Exodus 19:6).

Have the students read Deuteronomy 28:9–10,
13 and Leviticus 26:13–16. What conditions did the
Lord impose upon Israel to guarantee their survival
as a nation and a people? (Faithfulness, obedience,
and willingness to hearken to God.) Have the
students read Deuteronomy 4:23–27; 28:25, 37,
63–65; 1 Nephi 10:12–13. Are the reasons given for
the scattering consistent with the consequences
the Lord warned of if Israel failed to meet the
conditions God had set them for nationhood?

Refer to Chalkboard 1, which illustrates four major
scatterings of the house of Israel that the Lord has told
us about (there may have been other scatterings as
well as groups being led away that the Lord has not
told us about). Reinforce your discussion of the phases
of the scattering by referring to Chalkboard 1.

In 721 B.C. the Northern Kingdom was taken
captive by Assyria. Read 2 Kings 15:29 and 17:6–18,
23. What justification is given in the scriptures
for the destruction of the Northern Kingdom?
Israel had walked after the statutes of the heathen,
burned incense in all the high places, and served
idols. Israel would not believe in God and had
rejected his covenants and commandments (see
1 Nephi 22:3–5; Supporting Statements A on
pp. 64–65 of the student manual).
■	 The Babylonian captivity occurred over a period of
years. Have the students read 2 Kings 24:10–16; 25:1,

7, 11; 1 Nephi 10:3. Jerusalem fell to the Babylonians
during the reign of King Jehoiachin (about 600 B.C.).
The temple was pillaged, captives were carried
into Babylon, and Zedekiah was enthroned as a
Babylonian vassal to replace Jehoiachin. Within two
years Judah was crushed, Jerusalem’s walls were
toppled, the temple was destroyed, and thousands
were deported to Babylon.
■	 To what extent was Lehi’s family a part of the
Babylonian scattering? At times the scattering of
Israel was the result of invasion and captivity, but
at other times the Lord removed the righteous
from a wicked environment. Point out that the
Nephites considered their colony a branch broken
from the main trunk of Israel (see 1 Nephi 15:12;
19:24; Supporting Statements A on pp. 64–65 of the
student manual).
■	I n the meridian dispensation, the Savior
prophesied that Jerusalem would be destroyed and
the Jews would be scattered. Read Luke 21:20–24,
noting specific details of the prophecy:
	 1.	 Jerusalem would be surrounded by armies.
	 2.	I t would be a time of great distress and wrath.
	 3.	 The inhabitants of Jerusalem would fall by the
sword and be led away captive.
	 4.	 Jerusalem would be trodden down by the
Gentiles.

Jacob testified that these calamities would come
upon Jerusalem because the Jews will “stiffen their
necks against him, that he be crucified” (2 Nephi
10:5; see also vv. 3–4, 6).

Jesus’ words were completely fulfilled.
The following information can be used to

provide any supporting historical data you may
want to share with your class:

This phase of destruction began with a revolt
against Rome in A.D. 64. Roman legions under Titus
finally conquered Jerusalem in September of A.D. 70.
The last of the Zealot revolutionaries held out in the
fortress of Masada until A.D. 73. When Roman troops
finally breached the fortifications at Masada, they
discovered that nearly one thousand defenders had
taken their own lives rather than be captured.

Emperor Hadrian’s attempt to build a Roman
city, Aelia Capitolina, on the ruins of Jerusalem
resulted in another Jewish revolt in A.D. 132. Led
by a charismatic leader named Simon bar Koseba
(bar Kochba), the rebels were momentarily able to
free much of Judah and the city of Jerusalem from
Roman control. The Romans returned in strength,
however, and reconquered the land until only a small
area around Jerusalem remained free. In A.D. 135 bar
Koseba and all his men were killed. A Roman military
colony replaced Jerusalem, and the land was renamed
Palestine. In every sense, the prophecy of Jesus had

86

Chapter 24

been fulfilled. (See Harry Thomas Frank, Discovering
the Biblical World, pp. 268–75.)
	B.	 Through his prophets God promised to gather
scattered Israel once again.
■	 Throughout the centuries Israel has been
scattered throughout all nations. The gathering,
then, is from all the earth. (See Jeremiah 31:8; 32:37;
Deuteronomy 28:64–65; 2 Nephi 10:8–9.)

According to the Old Testament, what will the
spiritual condition of scattered Israel be when the
gathering begins? A spiritual rejuvenation will take
place among the house of Israel. The following
scriptures detail this spiritual awakening:

Deuteronomy 4:29–31. They will be seeking the
Lord and turning to him.

Jeremiah 50:4–5. In humility they will seek God
and Zion, striving to be a covenant people.

Ezekiel 11:17–20. Detestable things will be put
away; they will walk in the statutes and keep the
commandments.
■	H ave the students read the following scriptures
silently and then determine to what extent
acceptance of Christ and his gospel is involved in
the gathering of Israel:

2 Nephi 10:7–8. The Jews will begin to believe in
Christ.

2 Nephi 9:2. They will be restored to the true
Church.

2 Nephi 25:15–16. They will be persuaded to
believe in Christ.

2 Nephi 30:5–7. Both Lamanites and Jews will
begin to believe in Christ.

1 Nephi 10:12–14. Israel will come to a knowledge
of the true Messiah.

In the fullest sense, as Elder Bruce R. McConkie
wrote, the gathering takes place when Christ and
his gospel are accepted: “The gathering of Israel . . .
consists, first, of receiving the restored gospel and
of joining The Church of Jesus Christ of Latter-day
Saints. Next it consists of assembling to whatever
places are appointed for the worship of the Lord
and the receipt of the fulness of his blessings.” (The
Millennial Messiah, p. 198.)
■	N ephite prophets taught the people that they
were a part of the scattered remnant and that the
gathering prophesied in scriptures referred to them
(see Alma 46:23, 27; 2 Nephi 20:20–23).

Write the following scripture references on the
chalkboard: Isaiah 10:20–22; 11:11; Jeremiah 23:1–4.
Read the scriptures as a class. Has God promised
that every descendant of Israel would be gathered?
Would such a gathering violate the concepts of free
agency and personal accountability? What does it
mean when we read that a remnant will return? Is
it possible that many in Israel may choose not to
be gathered? Share Elder McConkie’s statement:
“The gathering of Israel results from the Holy Spirit
of God working in the hearts of contrite souls.
‘Ye shall be gathered one by one, O ye children of
Israel’ Isaiah acclaimed. (Isa. 27:12.) Converts come

one at a time; people are baptized as individuals;
every person must make his own decision.”
(Millennial Messiah, p. 201.)
■	 What role does the Church have today in the
gathering? Read 3 Nephi 21:26–29. Preaching
the gospel is the beginning of the gathering of the
house of Israel. The restored Church is an ensign,
or a banner, around which scattered Israel gathers.
Read the statements by Elder Bruce R. McConkie
and President Spencer W. Kimball in Supporting
Statements B on page 66 of the student manual (see
McConkie, Mormon Doctrine, p. 228; Kimball, The
Teachings of Spencer W. Kimball, pp. 438–39). Elder
McConkie also wrote of the role missionaries have
in the gathering of the Jews: “Israel is to be gathered
by the power of God, by the authority of the
priesthood, by the preaching of the gospel, by the
servants of the Lord going forth two by two into all
the nations of the earth. The Lord’s sheep hear his
voice, and they follow him, and another they will
not follow. Israel is gathered by the missionaries of
the kingdom.” (Millennial Messiah, p. 201.)
■	A re the Gentiles part of the gathering? Gentiles
become heirs to the promises of Israel by adoption
through the waters of baptism. When they join
the Church, they become “fellowcitizens with the
saints, and of the household of God” (Ephesians
2:19). They gather to the wards and stakes of
modern Israel. Read President Kimball’s statement
on this point in Supporting Statements B on
page 66 of the student manual (see Teachings of
Spencer W. Kimball, pp. 438–39; see also 1 Nephi
14:2; 3 Nephi 21:6, 22).
■	 The spiritual gathering into the Church is a
gathering that is now progressing, as evidenced by
the growth of The Church of Jesus Christ of Latter-
day Saints. The gathering will also be a geographical
one: the tribe of Joseph will be gathered to America
to receive their land inheritance, and the tribe of
Judah and part of the lost tribes will gather to the
Middle East (see Ether 13:3–11).

Conclusion
The doctrine of the scattering and the gathering

has at least three important elements. First, we
see historically God’s dealings with the house
of Israel as a consequence of their violation of
covenants, which led to the dispersion. Second,
the gathering is an ongoing movement evidenced
today by the return of thousands of Jews to
Palestine and the creation of the state of Israel.
Even more significant is the spiritual gathering
of millions into the restored Church and their
identification as members of the house of Israel.
Third, our individual role in the gathering includes
our responsibility to carry the gospel message to
the world and to provide an ensign around which
modern Israel might rally.

87

Chapter 24

Chalkboard 1

carried into Assy
ria

721 B.C. Ten tri
be

s

Babylon by Nebuchad
nez

za
r

586 B.C. Judah ca
rri

ed
 ca

pt
iv

e i
nt

o

The Scattering of Israel
Leviticus 26:33; Deuteronomy 28:25, 37, 64

586 B.C. Lehi and descendants

the G
entiles after death of Christ

A
.D

. 70 Jews scattered among

89

Priesthood: What It Is,
How It Works

Chapter 25

Introduction
This chapter is closely related to chapter 26, “The

Oath and Covenant of the Priesthood.” Reviewing
both chapters together may give you some ideas for
your lesson presentations.
■	S hare the following story by Elder Paul H.
Dunn to illustrate the importance of bearing the
priesthood:

“Just the other day another father told me of
a great experience. He said he was sitting in his
living room, visiting with his family late Sunday
afternoon, when his little eight-year-old son
asked him this question, ‘Daddy, are you going to
sacrament meeting tonight?’ The father replied,
‘Yes, son.’ The son then asked, ‘Why?’

“And while the father contemplated what
profound answer he might give to the question,
the little seven-year-old sister who was sitting also
at the father’s knee said very quickly and simply,
‘Because he is a priesthood man, that’s why.’ The
father could not have been more proud.

“And may I say tonight, brethren, that more
important than being a Princeton man, a Yale man,
a Harvard man, or any other kind of man, is the
honor of being a ‘priesthood man.’ That is the
great lesson I have learned tonight again as I have
listened to the testimony of President McKay, who
has exemplified these very principles in deed.” (In
Conference Report, Apr. 1967, pp. 92–93.)

What does being a “priesthood man” mean to
your students? Why would it be more important to
be a “priesthood man” than a Yale man or a Harvard
man? Tell the students that this chapter should help
increase their understanding of the priesthood.

Ideas for Teaching
	A.	The priesthood is divine power and authority.
■	A sk the students to brainstorm with you to
make a list of everything they know about the
priesthood. List on the chalkboard the students’
comments. Make sure the list includes the official
title of the priesthood: “the Holy Priesthood, after
the Order of the Son of God” (D&C 107:3).

Now ask for a definition of the word priest
hood. After a brief discussion, read President
Joseph F. Smith’s definition given in Supporting
Statements A on page 67 of the student manual
(see Gospel Doctrine, pp. 139–40).
■	 Read Matthew 16:19 and Helaman 10:6–7.
Discuss the meaning of the sealing power of the
priesthood. Ask the students how they would
feel to know the Lord trusted them as he did Nephi,
to know that whatever they asked would be

according to the will of God. Point out that this
blessing is ultimately possible with the priesthood
if we are completely obedient and if we seek to do
only our Heavenly Father’s will.
■	A sk the students to list everything that will
be eternally binding in the heavens when it has
been bound on earth by priesthood authority. (All
priesthood ordinances.) You may want to discuss
Doctrine and Covenants 132:7.
	B.	 Priesthood authority is conferred only by the
laying on of hands.
■	P ull out your checkbook, and ask what would be
required if a student wanted to use your checkbook
legally. You would have to authorize him to use it,
and you both would need to fill out signature cards
so he could sign your checks. Discuss the eventual
consequences if he signed and used your checks
without the proper authorization.

Just as certain things must be done before we
can legally use a checking account, certain things
must also occur before we can legitimately use
the priesthood. The priesthood can be conferred
upon righteous males who are members of the
Church only by the laying on of hands by a worthy
priesthood bearer who is authorized to perform the
ordinance.

Develop the following scripture chain concerning
the conferring of the priesthood:

Hebrews 5:4. A man must be called of God, as was
Aaron.

Exodus 28:1. Aaron was called by revelation
through a prophet.

Alma 6:1. Ordination occurs by the laying on of
hands according to the order of God.

Articles of Faith 1:5. All priesthood holders must
be called of God by prophecy and by the laying on
of hands.

Doctrine and Covenants 20:73. A person who has
the priesthood is called of God and has authority
from Jesus Christ.
	C.	 There are two orders of priesthood.
■	 Read and discuss with the students Doctrine and
Covenants 107:6.

Read Doctrine and Covenants 107:18–20, and
discuss the keys each order of the priesthood
holds. You may also want to refer to Supporting
Statements C on page 68 of the student manual to
help explain the different keys of the Aaronic and
Melchizedek priesthoods.
	D.	The work of God is performed by the power of
the priesthood.
■	 Read Doctrine and Covenants 64:29, and explain
that priesthood holders are agents of the Lord,

90

Chapter 25

given full power to act in his name. Ask what
God’s primary work is; refer to Moses 1:39. Using
Doctrinal Outline D on page 67 of the student
manual, list four general areas in which priesthood
holders help our Heavenly Father perform his
work. You might use the following passages:

Doctrine and Covenants 107:8. Preside over and
direct the affairs of God on earth.

Alma 17:3. Teach and instruct others with the
power and authority of God.

Doctrine and Covenants 42:11. Build up,
strengthen, and bless the Church.

Doctrine and Covenants 107:18–20. Administer
gospel ordinances and spiritual blessings.
■	H ave the students read President David O.
McKay’s comment in Supporting Statements D on
page 68 of the student manual (see Gospel Ideals,
p. 168). Ask the students to explain the sentence,
“You represent God in the field to which you are
assigned.”
	E.	 Through the keys of the priesthood, God
directs and correlates his work.
■	 The keys God uses to direct his work on earth
are the keys of presiding and directing the work of
the kingdom. Read Doctrine and Covenants 81:2,
and then share the following story told by Elder
Boyd K. Packer to illustrate that the keys of the
kingdom belong to the President of the Church:

“In 1976 an area general conference was held
in Copenhagen, Denmark. Following the closing
session, President Kimball expressed a desire to
visit the Vor Frue Church, where the Thorvaldsen
statues of the Christus and of the Twelve Apostles
stand. . . .

“To the front of the church, behind the altar,
stands the familiar statue of the Christus with his
arms turned forward and somewhat outstretched,
the hands showing the imprint of the nails, the
wound in his side clearly visible. Along each side
stand the statues of the Apostles. Peter at the
front on the right side of the church, and the other
Apostles in order. It is not a large building, and
these beautiful statues make an impressive sight
indeed. . . .

“I stood with President Kimball, Elder Rex
Pinegar, and President Bentine, the stake president,
before the statue of Peter. In his hand, depicted
in marble, is a set of heavy keys. President
Kimball pointed to them and explained what
they symbolized. Then, in an act I shall never
forget, he turned to President Bentine and with
unaccustomed sternness pointed his finger at him
and said with firm, impressive words, ‘I want you
to tell every Lutheran in Denmark that they do
not hold the keys! I hold the keys! We hold the
real keys and we use them every day.’” (The Holy
Temple, p. 83.)
■	U sing the scriptures in Doctrinal Outline E 4 and
E 5 on page 67 of the student manual, review how
the keys of presidency, or presiding, were bestowed
upon Peter, James, and John and in turn upon
Joseph Smith, down to the present-day prophet.
You may want to read in Supporting Statements E
on page 68 of the student manual President Wilford
Woodruff’s statement about the priesthood keys
that were restored to Joseph Smith (see Journal of
Discourses, 16:267.)

Conclusion
Challenge the students to learn more about the

priesthood and the blessings it can bring into their
lives. To help the class appreciate the power of the
priesthood, you may want to conclude with an
insight President Spencer W. Kimball gave at the
1974 Stockholm area conference:

“This is not a plaything. The priesthood of God
is the most serious thing in the world. It was by
the priesthood the world was created. And it is
by the priesthood that your world will be created;
and if you ever become a God in a world of
your own, with your wife, your family, it will be
through the magnifying of this priesthood which
you hold.” (In Conference Report, Stockholm
Sweden Area Conference, Aug. 1974, p. 100.)

91

The Oath and Covenant
of the Priesthood

Chapter 26

Introduction
One power with great influence on our physical

lives is electricity, which is derived from many
sources such as oil, gas, coal, and uranium. Ask the
students how their lives would be different if they
could not use electricity. Write their suggestions on
the chalkboard. Point out that electricity functions
according to certain laws, or principles, and that
failure to follow those laws can result in loss of
electrical power or even in physical harm.

Point out that priesthood power is similar to
electricity: without it, we are deprived of great
blessings. You may want to list things that are lost
when there is no priesthood. Point out that laws, or
principles, also govern the priesthood, and failure
to adhere to them can result in a loss of priesthood
power. Misuse of priesthood power can even result
in serious spiritual consequences. (You may want
to use some other analogy to illustrate the concept
of priesthood power.)

Ideas for Teaching
	A.	The Melchizedek Priesthood is received by an
oath and a covenant.
■	A sk the students to define the words oath and
covenant. You might want to use Elder Marion G.
Romney’s definition of an oath: “An oath is a sworn
attestation to the inviolability of the promises
in the agreement” (in Conference Report, Apr.
1962, p. 17). For a good definition of covenant,
refer to Elder ElRay L. Christiansen’s definition in
Supporting Statements A on page 69 of the student
manual (see Conference Report, Oct. 1972, p. 44; or
Ensign, Jan. 1973, p. 50).
■	 Read in Supporting Statements A on pages 69–70
of the student manual the statements by President
Joseph Fielding Smith and President Spencer W.
Kimball about receiving the priesthood by covenant
(see Smith, in Conference Report, Oct. 1970, p. 91;
Kimball, in Conference Report, Stockholm Sweden
Area Conference 1974, p. 99). Have the students
also read in Supporting Statements A on page 70 of
the student manual President Kimball’s perspective
on the individual’s responsibility to the Lord when
he receives the oath and covenant of the priesthood
(see Conference Report, Stockholm Sweden Area
Conference 1974, p. 100). Then have the students
read Doctrine and Covenants 84:33–44, looking for
at least three promises an individual makes when
he receives the priesthood. Prepare Chalkboard 1 to
use while you discuss these promises.

President Marion G. Romney’s statement in
Supporting Statements A on page 70 of the student
manual provides an excellent definition of what it
means to magnify one’s calling and could be used
in your discussion (see Conference Report, Oct.
1980, p. 64; or Ensign, Nov. 1980, p. 44). The last
two statements by President Kimball in Supporting
Statements A on page 70 of the student manual
help explain God’s promises listed on Chalkboard 1
(see Conference Report, Stockholm Sweden Area
Conference 1974, pp. 99, 100).
■	 Read Doctrine and Covenants 82:10, and
remind the students that it is never the Lord who
breaks the oath and covenant of the priesthood.
The seriousness of breaking the covenant of the
priesthood is explained in Doctrine and Covenants
84:40–42. You may also want to read in Supporting
Statements A on page 70 of the student manual
President Spencer W. Kimball’s explanation of
how the priesthood covenant is broken (see The
Teachings of Spencer W. Kimball, p. 497).
■	H elp the young women understand that
the promises of the oath and covenant of the
priesthood also apply to them. The Lord promises
them glorious blessings equal to those promised to
the priesthood holders. President Joseph Fielding
Smith clarified the promises made to women:

“I think we all know that the blessings of the
priesthood are not confined to men alone. These
blessings are also poured out upon our wives and
daughters and upon all the faithful women of the
Church. These good sisters can prepare themselves,
by keeping the commandments and by serving
in the Church, for the blessings of the house of
the Lord. The Lord offers to his daughters every
spiritual gift and blessing that can be obtained by
his sons, for neither is the man without the woman,
nor the woman without the man in the Lord.” (In
Conference Report, Apr. 1970, p. 59.)
	B.	 Righteousness is the key to priesthood power
and eternal life.
■	A sk the students to describe the differences
between power and authority. Illustrate the
significant difference by authorizing a student
who has no musical ability to play the piano or
sing a solo. Relate what you have done to the
way in which power and authority are used in
the priesthood by reading Elder Boyd K. Packer’s
statement in Supporting Statements B on page 71 of
the student manual (see “That All May Be Edified,”
pp. 28–29).
■	H ave the students read Doctrine and Covenants
121:34–39 silently. Ask what principles they learn
from these verses. Use Chalkboard 2 to illustrate

92

Chapter 26

that the greater our obedience to the principle of
righteousness, the greater will be our power in the
priesthood.
■	E lder Vaughn J. Featherstone related an
experience that shows how righteous priesthood
holders can draw upon the powers of heaven:

“Seeking to walk in the Lord’s footsteps recently
brought me in contact with a young man and his
father. The young man and a friend were up hiking
in the lower foothills near Cody, Wyoming. The
friend jumped across a high-power line that was
down, but the young man got tangled in it and was
electrocuted. The friend turned and ran all the way
back down to where the father lived—and it wasn’t
a short distance—and told the father that his son
had been electrocuted and that he was dead. The
father, who was not a young man, ran all the way
back up, taking about fifteen minutes. When he got
up to where the boy was lying across the wires, he
somehow removed the boy from the wires with
a board or a large branch. Then he picked his son
up in his arms and held him, saying, ‘In the name
of Jesus Christ and by the power and authority
of the holy Melchizedek Priesthood, I command
you to live.’ The dead boy opened up his eyes in
his father’s arms and was taken to the University
of Utah Medical Center, where he recovered.”
(“Where Following Him Can Lead Us,” Ensign,
Feb. 1981, p. 8.)

On another occasion, Bishop Featherstone briefly
referred to this same father:

“This great brother could not have possibly
done that [healed his son] had he been looking at a
pornographic piece of material a few nights before
or if he had been involved in any other transgression
of that kind. The priesthood has to have a pure
conduit to operate.” (In Conference Report, Apr.
1975, p. 100; or Ensign, May 1975, p. 66.)

This story involves a dramatic event that
most will not experience for themselves, but
your students should realize that it is not out of
reach—every priesthood holder can be blessed
with inspiration in blessing others. Each priesthood
holder can receive inspiration in fulfilling his
priesthood assignment, and as a father he will
be given wisdom to govern in his home if he is
faithful.
■	U sing Doctrine and Covenants 121:35–46, have
the students give as many answers as possible to
each of the following questions:

What causes a man to lose the power of the
priesthood?

	 1.	 Kicking against the pricks (fighting or
ignoring the promptings of the Spirit)
	 2.	S eeking the honors of men
	 3.	C overing sins
	 4.	 Gratifying pride
	 5.	E xercising unrighteous dominion

What qualities or characteristics are essential if a
priesthood bearer is to lead or govern?
	 1.	P ersuasion and long-suffering
	 2.	 Gentleness and meekness
	 3.	L ove unfeigned
	 4.	 Kindness
	 5.	P roper discipline—reproving betimes
(quickly) when moved upon by the Holy Ghost
and showing an increase of love afterwards
	 6.	C harity toward everyone
	 7.	V irtue that garnishes (adorns) his thoughts
unceasingly

What is promised to a priesthood bearer who develops
the essential characteristics for priesthood leadership?
	 1.	H is confidence will wax strong in the presence
of God.
	 2.	 The doctrine of the priesthood will distill
upon his soul.
	 3.	 The Holy Ghost will be his constant
companion.
	 4.	H e will have an everlasting dominion, or
eternal kingdom.
■	U sing the scripture references in Doctrinal
Outline B 4 on page 69 of the student manual,
identify the differences between priestcraft and
priesthood.

Conclusion
Have the students read Doctrine and Covenants

82:3. Because the Lord has blessed us as Latter-day
Saints with the priesthood, he expects more from
us. The Lord will give us greater power when we
learn to use the power we already have. Just as
we have learned little by little to harness and use
electricity, so we will grow line upon line as we
keep our covenants until we are able to harness
the fulness of priesthood power. To truly hold the
priesthood, we must let go of the world. Conclude
by having the students suggest ways to let go of the
world.

93

Chapter 26

Chalkboard 2

Chalkboard 1

God’s Promises

	1.	 You will be sanctified by the
Spirit unto the renewing of
your body (see D&C 84:33).

	2.	 You will become the chosen
seed and the elect of God (see
v. 34).

	3.	A ll that the Father has will be
given unto you (see v. 38).

Man’s Promises

	1.	 Magnify callings in the
priesthood (see D&C 84:33).

	2.	 Give diligent heed to the words
of eternal life (see v. 43).

	3.	L ive by every word that
proceeds from the mouth of
God (see v. 44).

The Powers of Heaven
Power in the priesthood

Degrees of obedience
to the principles of
righteousness

The Rights of the Priesthood
Authority of the priesthood

95

The Law of the Sabbath Chapter 27

Introduction
Why has the Lord given us holy days such

as the Sabbath? Why have holidays developed
among different nations and cultures? What are the
differences in purpose between holidays and holy
days? What are some of your favorite holidays?
If the anticipation and enthusiasm individuals
feel about a holiday could be directed toward
the Sabbath day, what might be the effect on the
individual? On the community?

Ideas for Teaching
	A.	Sabbath observance is a law of God.
■	U sing the scripture references listed in Doctrinal
Outline A 1 through A 3 on page 72 of the student
manual, briefly establish observance of the Sabbath
as an eternal law of God.
■	 Read in Supporting Statements A on page 72
of the student manual Elder Mark E. Petersen’s
statement about the esteem in which God holds the
Sabbath (see Conference Report, Apr. 1975, p. 70; or
Ensign, May 1975, p. 47). Emphasize that when we
consider the purposes of the Sabbath, we can better
understand why Elder Petersen referred to the law
of the Sabbath as “one of the laws most dear to the
heart of God.”
■	 Read Luke 4:16. What evidence does it give that
the Savior regularly observed the Sabbath? (“As his
custom was.”)
■	A sk the students to find scriptures indicating
that the Sabbath is still to be observed in our own
dispensation. Have the students look up “Sabbath” in
the Topical Guide in the Latter-day Saint edition of the
King James Version of the Bible. Have them read the
passages that apply to our times (D&C 59:9; 68:29).
	B.	 The Sabbath day was changed in the meridian
dispensation.
■	 Discuss with your class the observance of the
Sabbath on the seventh day in ancient times.

Exodus 20:10. Which day was observed as the
Sabbath during Old Testament times? (The seventh.)

Exodus 20:11. What had been accomplished before
the hallowing of the seventh day? (The creation of
the earth and those things associated with it.)

Deuteronomy 5:15. What else was to be
commemorated by observing the Sabbath? (It was
another reminder of the Lord’s work in behalf of
his children. Ancient Sabbath observance included
praise and thanksgiving for those blessings.
See verses 12–14, which are a repetition of the
commandment to keep the Sabbath.)

■	H ave half of the class look up “Sabbath” in
the Topical Guide and locate scriptural evidence
that the Saints in New Testament times began
meeting on the first day of the week. Have the
other half of the class look up “Sabbath” in the
Bible Dictionary and find similar evidence. Read in
Supporting Statements B on page 73 of the student
manual Elder James E. Talmage’s explanation of
the changing of the Sabbath day (see The Articles of
Faith, p. 449).
	C.	 The Lord has given some general guidelines
for proper Sabbath observance.
■	C onsider Doctrine and Covenants 59:8–14.
This revelation, which suggests proper Sabbath
activities, was given on 7 August 1831, a Sunday.
Analyze selected phrases and words by allowing
the students to suggest meanings and applications.
Write on the chalkboard such key words and
phrases as “broken heart,” “unspotted,” and “joy
may be full.” Refer to them during the discussion.

Ask what activities are proper on the Sabbath
day. Suggest that the following four questions
can be used to help determine proper Sabbath
observance:
	 1.	 Will this activity bring me closer to God?
	 2.	I s it unselfish?
	 3.	 Does it keep me unspotted from the world?
	 4.	 Does it prevent others from keeping the
Sabbath day holy?
■	S elect inspired counsel from Supporting
Statements C on pages 73–74 of the student manual
to further enrich your discussion of appropriate
Sabbath day attitudes and activities.
	D.	Blessings come to those who observe the
Sabbath.
■	 Refer again to Doctrine and Covenants 59, and
pay particular attention to verses 15–19. Discuss
the blessings that result from faithful Sabbath
observance. Explore the great promise that “the
fulness of the earth is yours.” How is the fulness of
the earth ours? Does this promise refer to spiritual
or temporal possession, or to both?
■	I nvite your class to share Sabbath day worship
and service experiences that have given them joy
and helped them to grow.

Conclusion
Challenge your students to evaluate individually

their Sabbath worship. Do they feel uncomfortable
about certain activities and attitudes? Invite them
to more fully commit themselves to keeping the
Lord’s day holy and thereby realize the promised
spiritual refreshment and refinement.

97

Celestial Marriage Chapter 28

Introduction
Write on the chalkboard the following statements

for opening a discussion of celestial marriage:
	 1.	I n his wisdom and mercy, our Father in
Heaven made man and woman dependent on each
other for the full realization of their potential.
	 2.	 When a couple kneels at the altar in the temple,
another important family unit in the kingdom of
God is begun.

Ideas for Teaching
	A.	Marriage is ordained of God.
■	A sk the students why marriage is ordained
by our Heavenly Father. (He wants us to enjoy
the blessings of family life—eternal marriage
and eternal parenthood.) President Spencer W.
Kimball pointed out that marriage is part of the
eternal plan:

“The Lord has ordained that each of these mature
spirits which he has created shall be permitted to
come to this earth at a proper time, be provided
with a small, pure body and a mind uncluttered,
be given a loving home with two parents to teach
and train him, and come to maturity through
numerous, varied growth experiences, then in turn
to marry, provide bodies for another generation,
and go through the same process, working toward
this eternal plan” (“Marriage Is Honorable,” in
Speeches of the Year, 1973, p. 258).
■	 Read Doctrine and Covenants 49:15–17; look
closely at verse 17, which explains why God
ordained marriage between man and woman on
earth. Read in the Latter-day Saint edition of the
King James Version of the Bible some of the sources
listed in the Topical Guide under “marriage,
husbands” and “marriage, wives.”
	B.	 A marriage must be performed with the
sealing power of the priesthood to be valid after
this life.
■	 Read in Supporting Statements B on pages 75–76
of the student manual President Harold B. Lee’s
statement about the marriage of Adam and Eve by
the Lord (see Decisions for Successful Living, p. 125).
Discuss this quotation with the class.

In Supporting Statements B on page 76 of the
student manual, Elder Boyd K. Packer illustrated
the meaning of “to seal” and “keys” (see The
Holy Temple, p. 82). His explanation may suggest
other analogies that will help the class more fully
understand these terms.

	C.	 Celestial marriage is essential to exaltation.
■	U se Chalkboard 1 to help you discuss how gospel
principles and ordinances relate to eternal life.
■	 Read Doctrine and Covenants 131:1, which
indicates that there are three separate degrees of
glory within the celestial kingdom. To inherit the
highest degree of the celestial kingdom means to
be exalted, or to receive exaltation in the celestial
kingdom. Revelation spells out an important
requirement for entrance into the highest degree
of the celestial kingdom. What is that major
requirement for exaltation? (Entering into the
new and everlasting covenant of marriage.) Read
Doctrine and Covenants 131:2–4. What does verse 4
mean when it states, “He cannot have an increase”?
(He will not have the privilege of being a parent
throughout eternity.) The requirements for entering
the celestial kingdom are more fully discussed in
chapter 33, “Kingdoms of Glory and Perdition.”
■	 Read Doctrine and Covenants 132:19–21, and
discuss the far-reaching implications of man’s and
woman’s divine destiny as designed by God. You
may want to discuss the meaning of the phrase
“eternal lives” and why the Church places such
emphasis on complete chastity before marriage
and full fidelity to one’s spouse after marriage.
Read also Elder James E. Talmage’s statement in
Supporting Statements C on page 77 of the student
manual (see “The Eternity of Sex,” Young Woman’s
Journal, Oct. 1914, p. 604).

Conclusion
President Kimball shared the following two

experiences that help impress upon us the
desirability of celestial marriage. Conclude the
discussion by reading or retelling one or both
experiences.

“Let me close with a little story that I told after
returning from Europe in 1955. I had been to the
temple dedication. One German woman whom I
knew had lost her husband in the war. When I was
in the temple at its dedication in Bern, this sweet
German woman told me her story. Her husband
had disappeared ten years before. That was in 1945,
when the war ended. No word was ever had from
him or news of his whereabouts. It was presumed
that he was dead. After the dedication, having
talked to President McKay about it and having the
permission, this sweet woman went through the
temple for endowments. I saw her again as she
went to the counter to get her clothing. I saw her in

98

Chapter 28

the session with contentment and peace upon her
face. I saw her after the temple service, and she said
to me with great satisfaction, ‘Brother Kimball, I
have now been sealed to my husband. Let the war
come. Let the persecutions pile up. Let the bombs
burst. Let whatever need be come that war brings
on. I’m all right now. I’m sealed to my husband
and I am at peace and life is good.’” (“Marriage Is
Honorable,” pp. 281–82.)

“I remember an article in a local newspaper,
telling of a young couple married in Salt Lake by
a man who had only civil authority—no power
beyond the grave. They had a brilliant wedding
breakfast. They got into the car to travel to
another city for an evening wedding reception,

where hundreds of friends and relatives would
come to wish them well. They did not reach their
destination. There was no reception. A car accident
took their lives. Their mortality was ended. An
eternal life had not been provided for. About three
hours of marriage, and the end of it came like a
flash of lightening. And the sad thing was that their
three-hour marriage was performed within a mile
of the holy Temple, where a man with the sealing
power would gladly have saved them from the
bitter cup.

“They’re in eternity now. I don’t know what
they’re thinking or what they’re doing, but
they’re not prepared for eternity.” (“Marriage Is
Honorable,” p. 271.)

99

Chapter 28
Chalkboard 1

Eternal Life

Resurrection

Temple Marriage

Gift of the Holy Ghost

Baptism

Repentance

Faith in Jesus Christ

Birth

101

The Importance of the Family Chapter 29

Introduction
If it is available, you could show the filmstrip

Families Are Forever (stock number VVOF3131) to
introduce this chapter and to set the tone of the
discussion.

Ideas for Teaching
	A.	Families are ordained of God.
■	 Who established the institutions of the home and
family? President Spencer W. Kimball told us that
our Father in Heaven was the one who established
families (see Supporting Statements A on p. 78
of the student manual; or Teachings of Spencer W.
Kimball, p. 324). We enjoyed family relationships
in our premortal existence, and God’s divine plan
dictates that we live, learn, and grow in families in
this our second estate. President Joseph F. Smith
commented on the origin of families when he wrote
“There is no substitute for the home. Its foundation
is as ancient as the world, and its mission has been
ordained of God from the earliest times.” (“Home
Life,” Juvenile Instructor, 1 Mar. 1903, p. 144.)
■	S ome of your students will not have the
opportunity to marry while in mortality, so you
should use sensitivity as you emphasize early in
the lesson that not every faithful Latter-day Saint
will have the privilege of rearing a family in this
life. You might discuss President Kimball’s promise
that those who remain unmarried through no fault
of their own will receive a fulness of blessings in
eternity (see Supporting Statements A on p. 80
of the student manual; or Teachings of Spencer W.
Kimball, pp. 294–95).
■	A fter Adam was placed upon the earth, God
said that “it was not good that the man should
be alone” (Moses 3:18). Why is it not good for a
man or a woman to be alone? List some possible
reasons why God provided Adam with a “help
meet for him” (v. 18). Point out that Adam and Eve
are prototypes for the rest of mankind and that
the Lord’s instruction to Adam and Eve regarding
marriage and families applies to all the human
race. Emphasize that eternal progression ultimately
cannot occur without an eternal partnership
between a righteous man and a righteous woman.
The Apostle Paul taught that “neither is the man
without the woman, neither the woman without
the man, in the Lord” (1 Corinthians 11:11).
■	 Read and discuss Matthew 19:4–6. Use this
passage of scripture to emphasize the following
important principles about eternal marriage:

	 1.	God created both male and female for an
important purpose.
	 2.	Children should eventually leave their
parents to begin a new family with their mate.
	 3.	The husband is to “cleave to” his wife (v. 5).
	 4.	Husband and wife are to become “one
flesh” (v. 6).
	 5.	Those whom God has joined together in
marriage should not be lightly “put asunder” (v. 6;
see also vv. 7–10).

Ask the students what they think it means
for a husband to “cleave to” his wife. Among
other things, it means that a husband should be
dedicated to the happiness, growth, and eternal
advancement of his beloved wife. She should
come first in her husband’s life: Church work,
occupation, clubs, sports, and even other family
members should be lower in priority for him.

Discuss what it means for a husband and wife
to become “one flesh.” Emphasize that unity and
harmony between husband and wife come only
through much effort and through a variety of
means. A married couple should strive for unity
and harmony physically, emotionally, spiritually,
socially, and intellectually.
■	 You may wish to cite selected quotations from
President Kimball, President David O. McKay,
and President Harold B. Lee in Supporting
Statements A on page 78 of the student manual
to help you stress the proper place of home and
family life in the priorities of Latter-day Saints (see
Kimball, Teachings of Spencer W. Kimball, p. 324;
McKay, in Conference Report, Apr. 1964, p. 5; Lee,
Strengthening the Home, p. 7).
■	 What was God’s commandment to Adam and
Eve concerning children after he placed Adam and
Eve upon the earth? He told them, “Be fruitful,
and multiply, and replenish the earth” (Moses
2:28). This charge is given to every couple sealed in
eternal marriage in the temple. Read in Supporting
Statements A on page 79 of the student manual
President Spencer W. Kimball’s teaching that
bearing and rearing children is the most important
responsibility of marriage and that we should do
all in our power to bring children into our home
(see Conference Report, Melbourne Australia Area
Conference 1976, p. 21; untitled fireside address
delivered at San Antonio, Texas, 3 Dec. 1977,
pp. 24–26).
	B.	 Husbands and wives should love and support
one another.
■	 The Lord established the pattern for a husband-
and-wife relationship; the Apostle Paul compared
a husband’s responsibility toward his wife with

102

Chapter 29

Christ’s responsibility toward the Church (see
Ephesians 5:22–33; Colossians 3:18–19). Would
the Savior ever belittle or harm the Church in any
way? Should a husband, then, belittle or harm his
wife in any way? A righteous husband would love
his wife “even as Christ also loved the church, and
gave himself for it” (Ephesians 5:25). You might
invite the students to discuss President Spencer W.
Kimball’s commentary on Ephesians 5:25 in
Supporting Statements B on page 80 of the student
manual (see Conference Report, Stockholm Sweden
Area Conference 1974, pp. 46–47).
■	 What duties or responsibilities does a husband
have toward his wife? List on the chalkboard the
students’ responses. If your students do not offer
them, you might want to include some or all of the
following:
	 1.	Love your wife with all your heart (see
D&C 42:22).
	 2.	Cleave to her and to no one else (see
D&C 42:22).
	 3.	Provide for her temporal needs (see D&C 83:2).
	 4.	Do not ridicule or embarrass her.
	 5.	Lead your wife and family with righteous use
of the priesthood (see D&C 121:36).
	 6.	Exercise persuasion, long-suffering,
gentleness, meekness, kindness, and unfeigned
love in your marriage (see D&C 121:41–42).
	 7.	Let virtue garnish your thoughts unceasingly
(see D&C 121:45).
	 8.	Support your wife in all her righteous
endeavors, including her Church callings.
	 9.	Be a full partner with your wife in rearing the
children.
■	 What responsibilities and duties does a wife
have toward her husband? List on the chalkboard
the students’ responses. If your students do not
offer them, you might want to include some or all
of the following:
	 1.	Submit yourself to your husband in
righteousness as you would submit to the Lord
(see Ephesians 5:22; Supporting Statements B
on p. 80 of the student manual; or Kimball, in
Conference Report, Stockholm Sweden Area
Conference, pp. 46–47).
	 2.	Do not ridicule or embarrass him.
	 3.	Support your husband in his priesthood
callings.
	 4.	Provide your husband with comfort and
tenderness (see D&C 25:5).
	 5.	Share with your husband the duties of rearing
the children.
■	S oon after the Prophet Joseph Smith organized
the Relief Society, he gave its members the
following counsel on how the women could be
better wives to their husbands:

“Let this Society teach women how to behave
towards their husbands, to treat them with
mildness and affection. When a man is borne
down with trouble, when he is perplexed with
care and difficulty, if he can meet a smile instead

of an argument, or a murmur—if he can meet with
mildness, it will calm down his soul and soothe
his feelings; when the mind is going to despair, it
needs a solace of affection and kindness.” (History
of the Church, 4:606–7.)
■	 You may wish to discuss the duties of husbands
and wives as outlined in “On the Duty of Husband
and Wife” (Elders’ Journal, Aug. 1838, pp. 61–62; or
Supporting Statements B on p. 81 of the student
manual).
	C.	 Parents are responsible to teach, discipline,
provide for, and care for their children.
■	 What responsibilities do parents have toward
their children? List on the chalkboard the students’
responses. If your students do not offer them, you
might want to include some or all of the following:
	 1.	Provide for their temporal needs (see D&C
83:4; 1 Timothy 5:8; Mosiah 4:14).
	 2.	Provide a good example (see Proverbs 20:7;
Jacob 3:10).
	 3.	Teach them the principles of the gospel as
found in the scriptures (see D&C 68:25–28).
	 4.	Teach them to love one another and to refrain
from quarreling with each other (see Mosiah
4:14–15).
	 5.	Teach them the consequences of sin (see
Mosiah 4:14; 2 Nephi 9:48; Alma 42:29–30).
	 6.	Teach them to walk in the ways of truth and
soberness (see Mosiah 4:15; Alma 38:15).
	 7.	Teach them to be humble and to overcome
pride (see Alma 38:11, 14; 42:30).
	 8.	Teach them to bridle their passions (see
Alma 38:12).
	 9.	Teach them how to work (see Alma 38:12;
D&C 42:42; 68:30–31).
	 10.	Teach them how to pray, and hold regular
family prayer (see D&C 68:28; 3 Nephi 18:21;
Alma 34:21).
	 11.	Discipline them with love (see Proverbs 19:18;
23:13; D&C 121:41–44).
	 12.	Put your house in order when there are
problems (see D&C 93:43–44, 50).

In detailing the temporal things parents do for
their children, President Kimball asked, “But what
do they do for their souls?” (Teachings of Spencer W.
Kimball, p. 332; or Supporting Statements C on
p. 81 of the student manual). Emphasize that as
important as a child’s material needs are, his or
her spiritual needs are even more critical. Use
other quotations from Supporting Statements C
on pages 81–82 of the student manual to reinforce
your discussion of the responsibilities of parents
toward their children.
■	 You might want to discuss the fact that all
parents make mistakes but that it is important to
keep trying. Elder Howard W. Hunter counseled
us that parents should not consider themselves
failures, nor should they ever give up on their
children (see Supporting Statements C on p. 82 of
the student manual; or Conference Report, Oct.
1983, pp. 92–93; or Ensign, Nov. 1983, pp. 64–65).

103

Chapter 29

	D.	Children should honor their parents and be
obedient to them.
■	 What responsibilities do children have toward
their parents? List on the chalkboard the students’
responses. If your students do not offer them, you
might want to include some or all of the following:
	 1.	Respect and honor your parents (see
Doctrinal Outline D 1 on p. 78 of the student
manual).
	 2.	Be subject to your parents (see Doctrinal
Outline D 2 on p. 78 of the student manual).
	 3.	Do not rebel against your parents.
	 4.	Encourage your parents in righteousness.
	 5.	Show and express love to your parents.
	 6.	Be as self-reliant as you can.
	 7.	Care for your parents in their old age.
	 8.	Help with your brothers and sisters, and be
a good example to them.
■	 What does it mean to “honor your parents”?
Should a child do something wrong because his
parents requested it? To honor means “pay worthy
respect to (by some outward action)” (Oxford

English Dictionary, s.v. “honour”). Regardless of our
parents’ weaknesses, the best way to honor them
is to express our love for them and to keep the
commandments of God.

Conclusion
Ask the students to evaluate individually

where they now stand with respect to family life.
Challenge unmarried students who are living
at home to contribute to the peace, happiness,
and progress of each family member. Challenge
them further to prepare in every way to assume
the responsibilities of marriage and parenthood.
Challenge unmarried students who are living away
from home to express love to their families through
letters, telephone calls, and visits. Challenge
married students to build the righteous habits of
successful family living early in their marriage—it
is much easier to strengthen good habits than to
break bad ones.

105

Death and the Postmortal
Spirit World

Chapter 30

Introduction
■	H ave a student read a dictionary definition of death,
such as “a permanent cessation of all vital functions:
the end of life” (Webster’s Ninth New Collegiate
Dictionary, s.v. “death”). What in this definition
does not harmonize with the Latter-day Saint
understanding of death? (The most obvious difference
is the phrase “permanent ending of all life.”)

How is the Latter-day Saint view of death
different from the view held by those without the
light of the restored gospel? Share your own view
of life after death, the resurrection, and eternal life
with God—concepts revealed by God.
■	P ioneer William Clayton was forty-three days
out of Nauvoo on his way to Winter Quarters; his
wife Diantha had remained behind because of
the nearness of the birth of their expected child.
On Wednesday, 15 April 1846, Brother Clayton
received word that Sister Clayton had given birth
to a son. As a release for the anxiety he had felt,
he composed a hymn that became a source of
inspiration to the Saints as they made their way to
the Salt Lake Valley. Read or have your students
sing the final stanza of “Come, Come, Ye Saints”:
And should we die before our journey’s through,
Happy day! All is well!
We then are free from toil and sorrow, too;
With the just we shall dwell!
But if our lives are spared again
To see the Saints their rest obtain,
Oh, how we’ll make this chorus swell—
All is well! All is well!
(Hymns, 1985, no. 30.)

What attitude toward death is expressed in the
hymn? Point out that for the early Latter-day Saints
death was not the ultimate disaster. In a real sense,
the hymn embodies the sentiments of the Apostle
Paul, “For to me to live is Christ, and to die is gain”
(Philippians 1:21).

Remember that the Fall and death as a
consequence of it are the subject of chapter 8,
“The Fall.” Do not worry about covering the
many aspects of the Fall when you teach this
chapter. Here it is important only that the students
understand the origin of death.

Ideas for Teaching
	A.	Physical death is a universal condition and is
part of the plan of salvation.
■	 Read Genesis 2:17 and 3:19. What does the tree
of knowledge of good and evil have to do with
death on the earth? Indicate that death was the

penalty imposed if Adam or Eve ate the fruit. After
the Fall, Adam and Eve were told that they would
live by their labor on the fallen earth until they
returned “unto dust” (Genesis 3:19). Jacob taught
that without the Fall there would have been no
change or death on the earth: things would have
“remained forever, and had no end” (2 Nephi 2:22).

Write on the chalkboard the text of 1 Corinthians
15:21–22. Point out that verses 21 and 22 contain
parallel thoughts:

1 Corinthians 15:21. “For since by man came death,
by man came also the resurrection of the dead.”

1 Corinthians 15:22. “For as in Adam all die, even
so in Christ shall all be made alive.”

The words “by man” in verse 21 refer to Adam.
Adam, through the Fall, initiated on the earth the
process called death. As both these verses indicate, this
death comes upon everyone (see also Romans 5:14,
17; Supporting Statements A on p. 83 of the student
manual; or Joseph F. Smith, Gospel Doctrine, p. 428).
■	E ven without the scriptures, we know that
everyone dies. A stroll through any cemetery
clearly illustrates that death awaits us all at the end
of our mortal probation. The great people of the
earth buried beneath impressive monuments of
stone have died just as surely as have the humble in
their unmarked, weed-choked plots. You may want
to reinforce the universality of death by reading
2 Nephi 9:16; Alma 12:24; Romans 5:12. Read also
the statement by President Smith in Supporting
Statements A on page 83 of the student manual (see
Gospel Doctrine, p. 428).
■	P rovide the students with copies of Elder Boyd K.
Packer’s sermon in the April 1983 general conference.
Elder Packer described the body as a glove, the spirit
as a hand. While the hand is in the glove, there is
movement and capability. When the hand is removed,
the glove becomes inanimate; yet the hand lives on.
Elder Packer quoted the First Presidency of Joseph F.
Smith, Anthon H. Lund, and Charles W. Penrose: “A
spirit born of God is an immortal thing. When the
body dies, the spirit does not die.” (In Conference
Report, Apr. 1973, p. 79; or Ensign, July 1973, p. 51.)
■	 Why is death sometimes feared? Allow the
students time to express their feelings. There may
be concern over lingering illness, pain, or disability
preceding death; the sense of loss among loved ones
left behind; or difficulty in actually facing the process
of dying. The students are certain to mention fear of
the unknown. Even watching someone die does not
remove the element of the unknown: death is, or will
be, a unique experience for each person. Much of what
we otherwise would not know about death, however,
has been revealed through the gospel. President Smith
wrote that by having a testimony of the atonement

106

Chapter 30

of Jesus Christ and a knowledge of what happens
at death, we can have “joy even in death” (Gospel
Doctrine, p. 428; or Supporting Statements A on p. 84
of the student manual). Read Alma 27:28; Doctrine
and Covenants 42:46; 101:35–36. What do these
scriptures have in common? The theme of all three is
that in Christ death is swallowed up, death is sweet,
and there is joy in the life to come (see also Supporting
Statements A on p. 83 of the student manual; or
Brigham Young, in Journal of Discourses, 17:142).

If the unknown aspect of death is reduced by
knowledge of the gospel and the Atonement, why
could death still be fearsome? Point out that it is
not so much a fear of the experience as much as it is
a fear of accountability for one’s life. Death for the
wicked may well be frightening as they await God’s
judgment in the spirit world. Write on the chalk
board the scripture references from Chalkboard 1.
	B.	 At death our spirits enter the world of spirits
to await the resurrection.
■	 Read Alma 40:11; 24:16; 2 Nephi 9:38. According
to these verses, what happens to the spirit body at
death? Point out that each verse suggests in slightly
different words that the spirits are “taken home to
that God who gave them life” (Alma 40:11). What
does it mean to be “taken home to God”? Is it true
that the spirits of all will enter the presence of God
and see him where he dwells? To help answer that
question, read the following statements:

“ ‘Taken home to God,’ simply means that their
mortal existence has come to an end, and they
have returned to the world of spirits, where they
are assigned a place according to their works
with the just or with the unjust, there to await the
resurrection” (Joseph Fielding Smith, Answers to
Gospel Questions, 2:85).

“Alma, when he says that ‘the spirits of all men,
as soon as they are departed from this mortal body,
. . . are taken home to that God who gave them life,’
has the idea, doubtless, in his mind that our God
is omnipresent—not in His own personality but
through His minister, the Holy Spirit.

“He does not intend to convey the idea that they
are immediately ushered into the personal presence of
God.” (George Q. Cannon, Gospel Truth, 1:73; see also
Joseph F. Smith in Supporting Statements B on p. 84 of
the student manual; or Gospel Doctrine, p. 448.)
■	 The Prophet Joseph Smith taught that the terms
we often use in describing life after death—such
as Hades, Sheol, paradise, and spirit prison—all refer
to “world of spirits” (Teachings of the Prophet Joseph
Smith, p. 310).

Elder Bruce R. McConkie said, “Since disem
bodied spirits cannot gain a fulness of joy until
their resurrection (D&C 93:33–34), they consider
their habitation in the spirit world as one of
imprisonment, and so the whole spirit world
(including both paradise and hell) is a spirit prison”
(Mormon Doctrine, p. 755).
■	 Read Alma 40:12, 14 and Doctrine and Covenants
138:12–13. Which spirits are consigned to paradise?
Write on the left-hand side of the chalkboard the

heading Paradise and the words Who? and What is
life like there? (see Chalkboard 2). Let the students
provide the answers from the verses above.

What is implied in Doctrine and Covenants
138:19? Is paradise a place of growth and learning?
Jesus preached the everlasting gospel to the
spirits in paradise (see 4 Nephi 1:14; Moroni 10:34;
2 Nephi 9:13; Bruce R. McConkie in Supporting
Statements B on p. 84 of the student manual; or The
Mortal Messiah, 4:222).
■	 Read Alma 40:13–14; Doctrine and Covenants
76:103–106; 138:20, 29. On the right-hand side of the
chalkboard, write the heading Spirit prison (Hell) and
the words Who? and What is life like there? (see
Chalkboard 2). Again, let the students provide the
answers from the verses above.

Examine Doctrine and Covenants 138:29–35. In
what way do these verses demonstrate the great love
that God has for his children? What better example of
his love do we have than the effort being made in the
spirit world to teach, testify, and change the condition
of those who suffer? (See Supporting Statements B on
p. 84 of the student manual; or McConkie, Mormon
Doctrine, p. 349.)
■	 Draw on the chalkboard a sketch illustrating the
spirit world before Christ’s visit (see Chalkboard 3).
Before Christ’s visit, a gulf separated the righteous
and the wicked. Explain this gulf by reading 1 Nephi
15:27–29 and Luke 16:19–31. Because of the visit
of Christ to the spirit world, his righteous servants
have now been commissioned to teach the gospel to
those in the spirit prison. “Now that the righteous
spirits in paradise have been commissioned to carry
the message of salvation to the wicked spirits in hell,
there is a certain amount of mingling together of the
good and bad spirits. Repentance . . . enables those
bound with the chains of hell to free themselves from
darkness, unbelief, ignorance, and sin. As rapidly as
they can overcome these obstacles—gain light, believe
truth, acquire intelligence, cast off sin, and break the
chains of hell—they can leave the hell that imprisons
them and dwell with the righteous in the peace of
paradise.” (McConkie, Mormon Doctrine, p. 755.)

Conclusion
Death is not the end of life; death is merely a

change in living. After death, the mortal body
is temporarily returned to the earth to await
the resurrection. The spirit, or the real person,
enters the world of spirits in a condition that is
determined by God’s mercy and judgment. Paradise
and hell are terms that indicate the quality of life of
those who live in the spirit world.

Because of their knowledge of the plan of
salvation, Latter-day Saints should not fear death.
“If we could glimpse, for even a moment, the glory
and excitement that a departed one faces when his
eyes close on time and open on eternity—if only we
could glimpse this, perhaps there would be more
understanding in our sorrow and more joy in our
grief” (Paul H. Dunn and Richard M. Eyre, The
Birth That We Call Death, p. 53).

107

Chapter 30

Chalkboard 2

Chalkboard 1

Paradise Spirit Prison (Hell)

Who?
	1.	 The spirits of those who are

righteous
	2.	 The spirits of the just
	3.	 Those who are faithful in their

testimony
	4.	 Those who suffer tribulation for

His name’s sake

What is life like there?
	1.	A state of happiness
	2.	A state of rest
	3.	A state of peace
	4.	A place of rest from troubles,

cares, and sorrow
	5.	A place filled with joy and

gladness

Who?
	1.	 The spirits of the wicked
	2.	 Those who have no part or

portion of the Spirit
	3.	 Those who chose evil works
	4.	 Those whom the spirit of the

devil took possession of
	5.	 The ungodly
	6.	 The unrepentant
	7.	 Those who rejected the

testimonies and the truth

What is life like there?
	1.	I t is a place of darkness.
	2.	 There is weeping, wailing, and

gnashing of teeth.
	3.	 There is fearful looking forward

to God’s indignation.
	4.	I t is an “awful hell.”
	5.	I t is a place where spirits suffer

the wrath of Almighty God.

Mosiah 16:8 sting of death
Doctrine and Covenants 42:47 death is bitter
Alma 5:7 bands of death
3 Nephi 28:38 taste of death
2 Nephi 9:10 monster, death and hell

109

Chapter 30
Chalkboard 3

Paradise (the righteous) “Awful gulf” Hell, or spirit prison (the wicked)

111

The Redemption of the Dead Chapter 31

Introduction
The building of temples that enable us to

perform vicarious ordinances for the dead
is increasing rapidly. Forty temples were in
operation with the dedication of the Denver
Temple in October 1986. The number of temples
will continue to increase, with perhaps billions
of ordinances being performed in thousands of
temples. President Brigham Young prophesied of
that day, “To accomplish this work there will have
to be not only one temple but thousands of them,
and thousands and tens of thousands of men and
women will go into those temples and officiate for
people who have lived as far back as the Lord shall
reveal” (in Journal of Discourses, 3:372).

Ideas for Teaching
	A.	In accordance with the plan of salvation,
everyone will at some time hear the gospel.
■	 Discuss with the students Doctrine and
Covenants 1:2; 90:11.
■	P resident Joseph Fielding Smith taught about
the universality of the gospel message. One
of his statements can be found in Supporting
Statements A on page 85 of the student manual
(see Doctrines of Salvation, 2:133).
	B.	 The way has been opened for those who die
without the gospel to receive it.
■	A n important revelation concerning the
redemption of the dead was received by President
Joseph F. Smith and is found in Doctrine and
Covenants 138. In his biography, written by his
son Elder Joseph Fielding Smith, we learn the
circumstances behind this revelation: “At the
October General Conference, 1918, President
Joseph F. Smith declared that during the five
months just past he had dwelt in the presence of the
Spirit of the Lord. During much of that time he had
been confined to his room because of illness. In his
opening address at the conference, he said:

“ ‘I will not, I dare not, attempt to enter upon
many things that are resting upon my mind this
morning, and I shall postpone until some future
time, the Lord being willing, my attempt to tell
you some of the things that are in my mind, and
that dwell in my heart. I have not lived alone these
five months. I have dwelt in the spirit of prayer,
of supplication, of faith and determination; and I
have had my communications with the Spirit of
the Lord continuously; and I am glad to say to you,
my brethren and sisters, that it is a happy meeting
this morning for me to have the privilege of joining

with you in the opening of this eighty-ninth Semi-
annual Conference of the Church.’” (The Life of
Joseph F. Smith, p. 466.)

On 31 October 1918 President Smith submitted
the revelation to his counselors, to the Quorum
of the Twelve Apostles, and to the Patriarch.
They unanimously accepted it. During general
conference in April 1976, this revelation was
accepted by the Saints as canonized scripture, and
it was printed as part of the Pearl of Great Price
that same year. In 1978 the revelation was removed
from the Pearl of Great Price and placed in the
Doctrine and Covenants.
■	 Read as a class the scriptures listed in Doctrinal
Outline B on page 85 of the student manual.
Emphasize the scriptures from Doctrine and
Covenants 138 that record the principles revealed
to President Smith concerning the redemption of
the dead. You may decide to use more verses from
section 138 than are in the Doctrinal Outline. Use
verses 56 and 57 to help the students understand
their individual assignment and responsibility in
this great work on earth and in the spirit world.
	C.	 Ordinances performed vicariously provide
the dead with the opportunity to receive full
salvation.
■	U sing the statement by President Rudger
Clawson in Supporting Statements C on page 85 of
the student manual (see Conference Report, Apr.
1933, pp. 77–78) and the diagram on Chalkboard 1,
show that the Church on earth and the spiritual
organization in the spirit world are engaged in
the same great work: the exaltation of Heavenly
Father’s children.
	D.	Latter-day Saints have the authority and the
responsibility to perform temple ordinances in
behalf of the dead.
■	H ave your students name the threefold mission
of the Church: “To proclaim the gospel, to perfect
the Saints, and to redeem the dead” (Spencer W.
Kimball in Conference Report, Apr. 1981, p. 3; or
Ensign, May 1981, p. 5). Why are we individually,
as families, and as a church responsible for doing
work for the dead? List on the chalkboard the
responses the students give. Highlight and discuss
those that are applicable to your students.
■	 The following analogy given by Elder Boyd K.
Packer helps explain our efforts in behalf of the
dead:

“We cannot know the full outcome of our efforts.
We are commanded to bring the gospel message
to the living, and to make provision for ordinance
work to be performed for those who have died. We

112

Chapter 31

do not know how many of them will be redeemed
in the celestial kingdom. We only make it possible
for those to progress who can qualify.

“It might be likened to putting spiritual
resources in a bank to be held in escrow under the
name of an ancestor. When and how much he will
be eligible to withdraw and claim we do not know.
We just know that we are to provide the account for
the use of the worthy.” (The Holy Temple, p. 213.)
■	 Read Doctrine and Covenants 128:15, and
ask why neither we nor the dead can be made
perfect without one another. Does our attention as
individuals to this redemptive work for the dead
have implications for our own salvation? Why?
Read in Supporting Statements D on page 86 of
the student manual President Ezra Taft Benson’s
statement about the requirements for our salvation
and our individual responsibility in redeeming
the dead (see Regional Representatives’ seminar,
3 Apr. 1981, p. 2).

Conclusion
Although the task that lies ahead may seem

overwhelming, we must nevertheless accept the
challenge. Elder Boyd K. Packer reminded us of the
need to accomplish that task with love:

“We come now to that time, perhaps for the first
time in this dispensation, when we must step back
and consider the full proportion of the work.

“If we are staggered by it, we must catch
ourselves and straighten ourselves up and face it.

“When we contemplate how big it is, it
is astonishing; it is past astonishing, it is
overwhelming!

“But it is not discouraging.
“One day while pondering prayerfully on

this matter I came to a realization that there is
something that any one of us can do for all who
have died.

“I came to see that any one of us, by himself, can
care about them, all of them, and love them. That
came as a great inspiration, for then I knew there
was a starting point.

“Whatever the number, we can love them, and
desire to redeem them. Any one of us has within us
the power to expand our concern to include them
all. If a billion more are added, we can care for
them also.

“If the numbers seem staggering, we will move
ahead. If the process is tedious, we will move
ahead anyway. If the records have been lost, if the
obstacles and opposition are overwhelming, we
will move ahead anyway.

“But now we must adopt a different attitude,
different procedures, and technology. We
must redeem the dead, all of them, for we are
commanded to do it.” (That They May Be Redeemed
[address delivered at Regional Representatives’
seminar, Apr. 1977], pp. [2–3].)

113

Chapter 31
Chalkboard 1

Exaltation in the
celestial kingdom

Th
e C

hu
rc

h
in

 th
e s

pi
rit

 w
or

ld The Church on the earthThe temple

115

The Resurrection and the
Judgment

Chapter 32

Introduction
Give the students the following true-false pretest

about the resurrection and the Judgment. You may
correct the test in class and discuss all the answers
with the students immediately, or you may use the
test as a framework for the class discussion.
Pretest Questions
	____ 1.	E very mortal being will be resurrected.
	____ 2.	A ll parts of the body will be restored in the

resurrection.
	____ 3.	N o one was resurrected before Jesus Christ

was resurrected.
	____ 4.	 There are two resurrections.
	____ 5.	A ll will appear before the Great Judge,

Jesus the Christ.
	____ 6.	 God knows even the thoughts and intents

of our hearts.
Pretest Answers
	1.	 True. See Doctrinal Outline A 1 and Supporting

Statements A on pages 87 and 88 of the student
manual (see also Joseph F. Smith, in Millennial
Star, 12 Mar. 1896, p. 162).

	2.	 True. See Doctrinal Outline A 5 and Supporting
Statements A on pages 87 and 88 of the student
manual (see also Joseph Smith, History of the
Church, 5:339).

	3.	 True. See Doctrinal Outline B 1 and Supporting
Statements B on pages 87 and 88 of the student
manual (see also Joseph Fielding Smith,
Doctrines of Salvation, 2:260).

	4.	True. See Doctrinal Outline B 2 and Support
ing Statements B on pages 87 and 88–89 of the
student manual (see also Bruce R. McConkie,
Mormon Doctrine, p. 640).

	5.	 True. See Doctrinal Outline C 1 and Supporting
Statements C on pages 87 and 89 of the student
manual (see also Bruce R. McConkie, Doctrinal
New Testament Commentary, 1:190, 192, 195; John
Taylor, The Mediation and Atonement, p. 155).

	6.	 True. See Doctrinal Outline C 2 and Supporting
Statements C on pages 87 and 89 of the student
manual (see also John Taylor, in Journal of
Discourses, 16:301–2; Joseph F. Smith, in Journal
of Discourses, 24:78).

Ideas for Teaching
	A.	As part of his eternal plan, God has provided
a resurrection for everyone.
■	A sk the students to define the word resurrection
(see Doctrinal Outline A 2 on p. 87 of the student
manual). Simply stated, resurrection means
the reuniting of the body and the spirit after

death. Ask the students to contemplate how
miraculous resurrection actually is. No mortal
power can restore life to a body that has lain
dead for only a brief time, let alone reunite the
parts of a body after it has crumbled to dust. Yet
that is what occurs in resurrection, and there
will be a resurrection that includes all mortals
(see the word all in 1 Corinthians 15:22 and the
emphasis upon “yea, even all” in D&C 29:26). If
no mortal power can accomplish resurrection, by
what power is resurrection brought about? The
scriptures say it is accomplished by the power
of the “Holy One of Israel,” or Jesus Christ. (See
2 Nephi 9:12; see also Supporting Statements A
on pp. 87–88 of the student manual; or Smith,
Doctrines of Salvation, 1:128.)
■	H ow complete will the resurrection be? Read the
testimonies of Amulek and Alma in Alma 11:43–44;
40:23; 41:2 and of President Joseph F. Smith in
Supporting Statements A on page 88 of the student
manual (see Gospel Doctrine, p. 23).
■	I n 1918 President Joseph F. Smith was privileged
to behold a vision of the world of departed spirits
(see headnote to D&C 138). What is the attitude of
the spirits in the spirit world toward their physical
bodies? Read Doctrine and Covenants 138:50;
45:17; 93:33–34; 138:51–52. All of these passages
describe the joy that accompanies the resurrection
of the righteous. Ask the students why the Lord
has revealed as much as he has about the nature of
the resurrection. He undoubtedly wants to offer us
hope for the reuniting of our body and our spirit
and for a glorious reunion with our loved ones.
	B.	 There is order to the resurrection.
■	 What did the Apostle Paul mean when he said,
“Now is Christ risen from the dead, and become
the firstfruits of them that slept”? (1 Corinthians
15:20). He was the first person to be resurrected.
He was the only one who ever came into mortality
with the power to be resurrected on his own.
(See 2 Nephi 2:8.) It was Christ who provided the
opportunity for all to be resurrected (see Alma
40:2–3; 1 Corinthians 15:21–23).

We should be forever grateful for the many
things our Savior has made possible for us, not
the least of which is the gift of resurrection. As
we consider the resurrection, we should feel
to exclaim, as did the Apostle Paul, “Death is
swallowed up in victory. O death, where is thy
sting? O grave, where is thy victory? . . . thanks be
to God, which giveth us the victory through our
Lord Jesus Christ.” (1 Corinthians 15:54–55, 57.)

116

Chapter 32
■	 Read John 5:28–29. Christ taught that there will
be two resurrections, one for the just and one for
the unjust. But what constitutes the resurrection of
the just? When did it begin? How long will it last?
The Lord revealed much about the order of the two
resurrections in Doctrine and Covenants 88:96–102.
This revelation is summarized and explained
by Elder McConkie in Supporting Statements B
on page 88 of the student manual (see Mormon
Doctrine, p. 640). Refer to Chalkboard 1 as you
discuss this summary.
■	 What is meant by the phrase “morning of
the first resurrection”? One of the blessings
pronounced upon those who are sealed in the
temple for time and all eternity is the power
to come forth “in the morning of the first
resurrection.” Elder McConkie explained: “Those
being resurrected with celestial bodies, whose
destiny is to inherit a celestial kingdom, will come
forth in the morning of the first resurrection. Their
graves shall be opened and they shall be caught
up to meet the Lord at his Second Coming. They
are Christ’s, the firstfruits, and they shall descend
with him to reign as kings and priests during the
millennial era.” (Mormon Doctrine, p. 640.)

Later another trump will sound (see D&C 88:99):
“This is the afternoon of the first resurrection;
it takes place after our Lord has ushered in the
millennium. Those coming forth at that time do
so with terrestrial bodies and are thus destined to
inherit a terrestrial glory in eternity.” (McConkie,
Mormon Doctrine, p. 640.)
■	I s there a difference in the quality of bodies
received in the resurrection? Will those resurrected
to a celestial glory receive a more glorified body
than those resurrected to terrestrial or telestial
glories? Discuss 1 Corinthians 15:40–42; Doctrine
and Covenants 76:96–98; 88:22–31.
■	C an we take anything we accumulate in this
mortal life to our resurrected state? Can we take
any money or material possessions? Will our lands
and gold be of any value to us in the resurrection?
Read Doctrine and Covenants 130:18–19; what
things should we emphasize acquiring in this life
that will be of value in the resurrection?
	C.	 Everyone will appear before the Lord to be
judged.
■	 Write on the chalkboard the word judgment. Ask
the students to list several judgments that occur in
our lives as we move toward the final judgment.
The list might include crises, or turning points,
when we are called upon to make significant
decisions or choices; grades on our academic
work; and interviews with priesthood leaders

for baptism, priesthood advancement, temple
recommends, missions, and temple marriage.
■	A lma 11:43–44 pertains to the last great
judgment, which will occur after our resurrection.
What will be in our memory as we stand before
the judgment bar? (A bright recollection of all our
guilt.) What a motivation for us to labor to repent
all the days of our lives, so that we can stand
guiltless at the judgment bar!
■	A ccording to Alma 11:44, who will be the Great
Judge at the last judgment? Help the students
understand that the Father has committed the keys
of judgment to the Son. (See Doctrinal Outline C on
p. 87 of the student manual.) Have a class member
read 2 Nephi 9:41. The Savior wants to receive us
“with open arms” (Mormon 6:17). Rather than
being a time of terror, the Judgment will be one of
the greatest events in all of our existence if we pay
the price of proper preparation and repentance.
■	A ccording to Alma 11:44, on what basis will our
judgment be rendered? Works refer to more than
actual deeds: we will also be judged according to
our words and thoughts (see Alma 12:14). Perhaps
the most succinct statement about our judgment is
found in Doctrine and Covenants 137:9: “For I, the
Lord, will judge all men according to their works,
according to the desire of their hearts.” We should
work now to turn our hearts to the Lord and seek
always to do his will rather than centering our
thoughts and intentions on evil or material things,
“for where your treasure is, there will your heart be
also” (Matthew 6:21).
■	H ow can we be sure that our great judgment
will be just? The Lord loves all of us, and as a
perfect being he would not render judgment out of
mere vengeance. We will receive what we deserve
according to the law of restoration (see Alma
41:10–13). We will all exclaim at our judgment,
“Holy, holy are thy judgments, O Lord God
Almighty” (2 Nephi 9:46; see also 2 Nephi 9:47–48).
It is because of the reality of the Judgment that
Jacob warned us of the consequence of our sins and
invited us to repent.

Conclusion
Discuss the warning by President Taylor in

Supporting Statements C on page 89 of the student
manual (see Journal of Discourses, 16:301–2). Urge
your students to humble themselves in prayer
before God to ask for forgiveness of their sins and
to seek his help in overcoming their weaknesses.
Stress that now is the time to prepare for the
resurrection and the Judgment.

117

Chapter 32

Chalkboard 1

Th
e

Re
su

rr
ec

ti
o

n

D
oc

tr
in

e a
nd

 C
ov

en
an

ts
 8

8:
96

–1
02

Th
e

m
or

ni
ng

of

 th
e

fir
st

re

su
rr

ec
tio

n
be

ga
n

w
ith

 th
e

re
su

rr
ec

tio
n

of
 C

hr
is

t a
nd

hi

s r
ig

ht
eo

us

Sa
in

ts

So
m

e
w

ho

liv
ed

 a
fte

r
C

hr
is

t w
er

e
re

su
rr

ec
te

d
Fi

rs
t

tr
um

p

C
el

es
tia

l
be

in
gs

re

su
rr

ec
te

d

Se
co

nd

tr
um

p
Te

rr
es

tr
ia

l
be

in
gs

M
em

be
rs

 o
f

Th
e

C
hu

rc
h

of

Je
su

s C
hr

is
t

w
ho

 k
ep

t t
he

co

m
m

an
dm

en
ts

G
oo

d
pe

op
le

 w
ho

do

 n
ot

 o
be

y
th

e
fu

ll
la

w
 o

f C
hr

is
t

Se
co

nd

C
om

in
g;

M

ill
en

ni
um

.
M

or
ni

ng

of
 th

e
fir

st

re
su

rr
ec

tio
n

co
nt

in
ue

s

A
fte

rn
oo

n
of

 th
e

fir
st

re

su
rr

ec
tio

n
be

gi
ns

M
ill

en
ni

um

co
nc

lu
de

s

Re
su

rr
ec

tio
n

co
nc

lu
de

s,
an

d
ea

rt
h’

s
te

m
po

ra
l

ex
is

te
nc

e
en

ds

Th
ird

tr

um
p

Te
le

st
ia

l
be

in
gs

Th
os

e
w

ho
 in

m

or
ta

lit
y

w
er

e
ev

il
an

d
le

d
liv

es

of
 w

ic
ke

dn
es

s

Th
os

e
w

ho
 d

en
y

C
hr

is
t a

nd
 p

ut

hi
m

 to
 o

pe
n

sh
am

e
af

te
r

ha
vi

ng
 re

ce
iv

ed

hi
s w

itn
es

s

Fo
ur

th

tr
um

p
So

ns
 o

f
pe

rd
iti

on

Fi
rs

t r
es

ur
re

ct
io

n
(th

e
ju

st
)

Se
co

nd
 re

su
rr

ec
tio

n
(th

e
un

ju
st

)

All of mankind

119

Kingdoms of Glory
and Perdition

Chapter 33

Introduction
Elder Sterling W. Sill told a story that you

could use to lead the class into a discussion of the
kingdoms of glory:

“We might learn a great many important lessons
from the story told many years ago by Dr. Harry
Emerson Fosdick entitled ‘On the Wrong Bus.’ It
tells of a man who got on a bus with the intention
and desire of going to Detroit. But when he arrived
at the end of a long trip, he found himself in Kansas
City. At first he would not believe it. When he
asked for Woodward Avenue and was told there
was no Woodward Avenue, he was indignant—he
knew there was. It was some time before he could
face the fact that in spite of his good intentions and
his earnest desire, he was not in Detroit at all but
in Kansas City. Everything was fine except for one
little detail; he had just caught the wrong bus.

“Isn’t it interesting that so many human beings
arrive at some port in life where they never intended
to go. We pick out goals of honor and success and
happiness, and then we sometimes get on the buses
that take us to destinations loaded with dishonor,
failure, and unpleasantness. A primary purpose of
our mortal existence is to prepare for the life that
lies beyond. And our possible destination has been
separated into three great subdivisons, which Paul
compares in desirability to the light of the sun, the
moon, and the stars. . . .

“We may have the highest objectives in our hearts,
but when we get on that bus that takes us to the
wrong destination, we can’t very well change our
situation merely by pointing out to ourselves that we
had the best of intentions. It will then be the facts that
will be important. We are going to be judged by our
works, not by our intentions, and it may seem pretty
empty then to hear the old cliche that ‘the path to hell
is paved with good intentions.’ . . .

“And so we come back again to this great idea
which is one of the most important in the world:
first, that we know where we want to go; and
second, that we get on the bus that will take us
there.” (“On the Wrong Bus,” New Era, July 1983,
pp. 4–6.)

Ideas for Teaching
	A.	There are three kingdoms, or degrees, of glory,
which are compared to the sun, the moon, and the
stars.
■	A sk the students to name three persons in the
Bible who saw or testified of the degrees of glory.

Jacob (see Genesis 28:12–16). “Paul ascended
into the third heavens, and he could understand

the three principal rounds of Jacob’s ladder—the
telestial, the terrestrial, and the celestial glories or
kingdoms, where Paul saw and heard things which
were not lawful for him to utter” (Joseph Smith,
Teachings of the Prophet Joseph Smith, pp. 304–5).

Jesus Christ (see John 14:1–2; see also History of the
Church, 6:365). The Prophet Joseph Smith changed
John 14:2 to read, “In my Father’s kingdom are
many kingdoms.”

Paul (see 1 Corinthians 15:40–42; 2 Corinthians
12:1–4). Why is the information in the Bible
concerning the degrees of glory so scanty? To
whom did the Lord again reveal the information
concerning the destiny of mankind? (Joseph Smith;
see D&C 76.)
	B.	 The Lord has prescribed requirements for
eternal life in the celestial kingdom.
■	 Make it clear that we rely upon the mercy
and atonement of Jesus Christ in order to obtain
the celestial kingdom, “for we know that it is
by grace that we are saved, after all we can do”
(2 Nephi 25:23).
■	H ave the students read Doctrine and Covenants
131:1 and the scriptures in Doctrinal Outline B on
page 90 of the student manual. Use the statements
by Elder Bruce R. McConkie and President
George Q. Cannon in Supporting Statements B
on pages 91–92 of the student manual to help the
students understand why they must strive always
to achieve exaltation (see McConkie, Mormon
Doctrine, p. 116; Cannon, in Conference Report,
Apr. 1900, pp. 55–56).
	C.	 Great opportunities and rewards have been
promised to those who inherit the celestial
kingdom.
■	A sk the students what they think the celestial
kingdom will be like. Read Doctrine and Covenants
137:1–4, in which the Prophet Joseph Smith
described his vision of the celestial kingdom.
■	U sing Chalkboard 1, discuss the conditions and
rewards of those who inherit the celestial kingdom.
Read with your students the verses of scripture
listed on Chalkboard 1.
■	F rom Supporting Statements C on page 92 of
the student manual, read and discuss President
Lorenzo Snow’s overview of what our Heavenly
Father wants for each of his children and what we
must do to obtain it (see Journal of Discourses, 5:313).
	D.	The Lord has described those who will inherit
the terrestrial kingdom.
■	 Refer to Chalkboard 2 to describe the kind of
people who will inherit the terrestrial kingdom.

120

Chapter 33
■	 Read in Supporting Statements D on page 92
of the student manual President Joseph Fielding
Smith’s definition of what it means to “die without
law” (see Church History and Modern Revelation,
1:287–88). In a poetic version of Doctrine and
Covenants 76, the Prophet Joseph Smith wrote:
Behold, these are they that have died without law;
The heathen of ages that never had hope, . . .
These are they that are hon’rable men of the earth;
Who were blinded and dup’d by the cunning of men:
They receiv’d not the truth of the Savior at first;
But did, when they heard it in prison, again.
(“The Answer,” Times and Seasons, 1 Feb. 1843,
p. 84.)

Do not be afraid to admit that we do not know
all there is to know about each of the kingdoms. We
are certain, however, that those who did not receive
the gospel in this life, but who would have received
it had the opportunity been given, will be heirs of
the celestial kingdom (see D&C 137:7–8).
■	 Read Doctrine and Covenants 76:79. Ask what
it means to be valiant in our testimony. After a
brief discussion, read Elder Bruce R. McConkie’s
thought-provoking explanation in Supporting
Statements D on page 92 of the student manual (see
Conference Report, Oct. 1974, p. 46; or Ensign, Nov.
1974, p. 35).
	E.	 The Lord has told us some of the conditions in
the terrestrial kingdom.
■	U sing Chalkboard 2 and the scripture references
listed on it, help the students understand what has
been revealed about the terrestrial kingdom.
	F.	 The Lord has described those who will inherit
the telestial kingdom.
■	H ave the students search Doctrine and
Covenants 76:99–103 and identify the kinds of

people who will receive a telestial inheritance.
Compare the students’ discoveries with what is
listed on Chalkboard 3.
	G.	The Lord has outlined the conditions and
limitations of the telestial kingdom.
■	U sing Chalkboard 3 as a guide, discuss what has
been revealed concerning the telestial kingdom.
	H.	The scriptures explain who the sons of
perdition are and what their fate will be.
■	U se Doctrinal Outline H and Supporting
Statements H, on pages 91 and 93 of the student
manual, to help explain what we know about the
sons of perdition. Since little is said or known about
the fate of the sons of perdition, stay with what
is suggested in the student manual. Remember
that the emphasis in this chapter is on the celestial
kingdom.

Conclusion
A critical purpose in our coming to earth was

to determine what level of law and glory we
would abide in eternity. Elder Sterling W. Sill
made a statement that magnifies our personal
responsibility to strive for exaltation: “There is no
power in the universe that can come between us
and the celestial kingdom, except our own power”
(in Conference Report, Oct. 1975, p. 42; or Ensign,
Nov. 1975, p. 30).

121

Chapter 33

Chalkboard 2

Terrestrial Kingdom

Attitudes and Behaviors
Those who died without law (see D&C 76:72)
Those kept in spirit prison who were not receptive to the testimony of
Jesus on earth, but who afterwards accepted it (see vv. 73–74)
Those honorable men of the earth who were blinded by the craftiness
of others (see v. 75)
Those who received a testimony of Jesus but were not valiant therein
(see v. 79)

Conditions, Rewards, and Limitations
Receive of the presence of the Son but not of the fulness of the Father
(see v. 77)
Come forth in the first resurrection, after the resurrection of celestial
beings (see v. 78; 88:99)
Serve as ministers to those in the telestial kingdom (see D&C 76:86)
Dwell in a kingdom whose glory, power, and dominion exceed those
of the telestial kingdom (see v. 91)
Receive of the Holy Ghost through ministrations of celestial beings
(see v. 87)

Chalkboard 1

Celestial Kingdom

Attitudes and Behaviors of Exaltation
Those who received a testimony of Jesus (see D&C 76:51)
Those who received baptism (see v. 51)
Those who received the Holy Ghost (see v. 52)
Those who kept the commandments (see v. 52)
Those who overcame all things (see v. 60)
Those who were sealed by the Holy Spirit of Promise (see v. 53)
Those who complied with the new and everlasting covenant of
marriage (see D&C 131:1–3)

Conditions and Rewards of Exaltation
Descend with Christ at his second coming (see D&C 76:63)
Come forth in the morning of the first resurrection (see vv. 64–65;
88:28–29)
Become members of the Church of the Firstborn (see v. 54)
Become kings and priests to God and receive of the Father’s fulness,
glory, and grace (see vv. 56–57, 94)
Receive all things from the Father (see vv. 55, 59)
Dwell forever in the presence of God and Christ (see v. 62)
Become gods (see v. 58; 132:19–20)

123

Chapter 33

Chalkboard 3

Telestial Kingdom

Attitudes and Behaviors
Those who willfully reject the gospel, the testimony of Jesus, the
prophets, and the everlasting covenant (see D&C 76:99–101)
Those who once were murderers, liars, sorcerers, adulterers, and
whoremongers (see v. 103; Revelation 22:15)
Those who deny not the Holy Spirit (see v. 83)

Conditions, Rewards, and Limitations
Will not be resurrected until the second, or last, resurrection (see v. 85)
Are cast into hell until the last resurrection (see vv. 84, 104–6)
Can never go where God and Christ dwell (see v. 112)
Receive the Holy Ghost through the ministration of terrestrial beings
(see v. 86)
Will be servants of the Most High (see v. 112)

125

The Signs of the Times Chapter 34

Introduction
At the mouth of a large canyon gorge lay a

village that for many years had enjoyed a blissful
existence. Some of the village fathers, however, had
long maintained that the village was in continual
danger of being flooded with the water held in
reserve high above the village. The large mountain
dam holding back the water had been constructed
at the time the village was founded, but to them
it had never seemed adequate. These village
fathers worried about the increased water runoff
each spring when the winter snow began to melt.
They had long asserted that the village should be
relocated on higher ground, but the great majority
of the villagers were indifferent to such warnings
and remained oblivious to the danger of possible
destruction. One precaution was, however, agreed
upon by all—a watchman was stationed high on
the mountain slopes above the dam. In the event
of imminent danger, he was to warn the people so
they could escape disaster.

For many years watchmen observed conditions
at the dam and periodically warned the people
that their situation was increasingly precarious.
Some heeded their declaration and moved to
higher ground, but the majority remained, blindly
confident that life would continue without distress
as it had for so many years.

Finally, a watchman saw the dam begin to give
way. He issued a fervent warning to the people
below. Their indifference to his warning voice
sealed their doom, and those who remained in the
little village perished.

As with all worthy parables, this parable has
meaning for us. In the gospel sense, what is the
symbolic meaning of the watchmen? (They are
prophets.) Who are the villagers? (They are the
inhabitants of the earth.) As in the parable, some
will heed the prophetic warnings about calamities
that will take place in the last days, but others will
pay no attention.

The Doctrine and Covenants was revealed as
a “voice of warning . . . unto all people” of the
last days (D&C 1:4). Section 1 of the Doctrine and
Covenants was revealed as the Lord’s preface to
that great body of revelations. Read verses 2–4,
11–14, 17, 34–36. The theme of warning is sounded
repeatedly throughout the Doctrine and Covenants,
describing the judgments that are to come upon
the world and the means whereby God’s children
can be saved from them. By heeding the signs of
the times, we as a people may avoid the judgments
God will pour out upon the wicked; instead, we
can be prepared for the glorious second coming of
our Savior, Jesus Christ.

Many of the events that are signs of the times are
dealt with in greater detail in other chapters. The
Apostasy is discussed in chapter 22, the restoration
of the gospel in chapter 23, the scattering and
the gathering of Israel in chapter 24, and the
fall of Babylon and the establishment of Zion in
chapter 35. Help the students see the “big picture.”
The purpose of this chapter is to give an overview
of the signs of the times and how those signs have
been, are being, and will be fulfilled.

Ideas for Teaching
	A.	The signs of the times in our day are events
that were prophesied to take place in the latter
days before the second coming of Christ.
■	A sk the students to define signs of the times (see
D&C 68:11). Read Elder Bruce R. McConkie’s
definition of the words signs, times, and signs of the
times in Supporting Statements A on page 94 of the
student manual (see Mormon Doctrine, pp. 715–16).
The signs of the times are given to us by the
Lord to help us prepare for his second coming.
Prophecies in the scriptures and teachings of the
living prophets help us recognize these signs. Since
we are living in the last days before the Second
Coming, we need to recognize these signs and their
importance; if we do recognize them and heed
their message, we will be able to abide the Second
Coming and avoid the judgments of God when he
cleanses the earth of its wickedness.
■	P oint out that a common misconception about
the signs of the times is that all of them are
frightening calamities. Actually, many signs are
some of the most positive and uplifting events
ever to take place on the earth. Some of the truly
glorious signs of the times include the Spirit
being poured out on all flesh, the discovery and
colonization of America, the coming forth of the
Book of Mormon, the gathering of Israel, the
return of the ten tribes, the building of latter-day
temples, the return of Judah to Jerusalem, and the
blossoming of the Lamanites. Elder McConkie
listed fifty-one separate signs of the times. Of these,
thirty are positive. Twenty-one are somewhat
negative or calamitous, but even these are positive
inasmuch as they help cleanse the earth in
preparation for the Savior’s second coming. (See
Mormon Doctrine, pp. 715–34.)
■	O ne prophetic statement about the signs of
the times is found in Joel 2:28–32. This passage
captures the spirit of the signs of the times and
how they prepare us for “the great and the terrible

126

Chapter 34

day of the Lord” (v. 31), or the Lord’s second
coming. Only in Zion will there be safety when
the great and the terrible day of the Lord comes. If
we are faithful and call upon the Lord, we will be
delivered in the last days. (See v. 32.)
■	 Moroni, the last prophet of the Book of Mormon,
beheld visions of the latter days. Read Mormon
8:35, in which Moroni clearly stated that he saw
us. Then read Mormon 8:27–41, in which he
graphically described evil practices of the last days,
which are among the negative signs of the times.
■	C ertain chapters in holy writ list many of the
signs of the times (see Joseph Smith—Matthew
1:22–55; D&C 29:14–28; 43:17–35; 45:15–59; 88:86–
98). Your students may enjoy reading in these
prophetic chapters and identifying the signs under
one of these three categories: Already Occurred,
Occurring Now, and Yet to Occur. Do not try to make
an in-depth study of the various signs, but help the
students realize that many of the signs prophesied
of in the scriptures have already occurred and
others are occurring today. This realization should
add to their conviction that all the signs will
eventually occur.
■	 Read and discuss the Prophet Joseph Smith’s
remarks about the signs of the times in Supporting
Statements A on page 95 of the student manual (see
Teachings of the Prophet Joseph Smith, pp. 286–87).
	B.	 A knowledge of the signs of the times can help
us turn to the Lord and prepare ourselves for his
second coming.
■	 Dangers in discussing the signs of the times
include the tendency to sensationalize the nature of
the signs, to speculate about their exact meaning,
or to try to predict exactly when certain events are
to occur. Speaking to students at Brigham Young
University, President Ezra Taft Benson emphasized
the importance of following the scriptures when
discussing signs of the times “because of rumors,
writings, and tape recordings that have recently
circulated among the Saints and that have created
among some of our Church members a feeling of
uncertainty” (“Prepare Yourselves for the Great
Day of the Lord,” in Brigham Young University
1981–82 Fireside and Devotional Speeches, p. 64).

Read in Supporting Statements B on page 96
of the student manual President Harold B. Lee’s
counsel about study of the signs (see Conference
Report, Oct. 1972, p. 128; or Ensign, Jan. 1973,

p. 106). Challenge the students to follow the
First Presidency and the Quorum of the Twelve
Apostles, whose duty it is to testify of and warn
about the impending crises facing mankind.
They will guide us in understanding the signs
of the times and in preparing for the Savior’s
second coming.
■	H elp the students realize that we do not know
the exact order in which the signs will occur or the
time when they will occur. You could compare the
signs of the times with putting together a jigsaw
puzzle: we do not know exactly when each piece
will be used, but as more pieces are used, the final
picture becomes clearer and we draw closer to the
conclusion. Likewise, as each sign occurs, we are
brought a step closer to the Lord’s second coming.

Chapter 36 deals in more detail with the Savior’s
second coming, but you may want to emphasize
now that no one, not even the angels in heaven,
knows when the Savior will come again. Those of
us who are now living may or may not be alive
at that glorious time. Much more important than
knowing the time or living in mortality at that time
will be how we conduct our lives in preparation
for the Second Coming: “You must be wise and
virtuous. You must govern your natures by the
doctrines of his kingdom. You must be valiant
in your testimony of Christ by keeping all his
commandments.” (Benson, “Prepare Yourselves
for the Great Day of the Lord,” p. 68.)
■	O ne of the signs of the times is that many people
will be deceived about the second coming of the
Lord. Even some Latter-day Saints are and will be
deceived. Yet this deception need not be the case.
If we follow the living prophet and feast upon the
words of Christ as found in the holy scriptures, we
can avoid being deceived (see 2 Nephi 31:20). Read
Doctrinal Outline B 3 and Supporting Statements B
on pages 94 and 95–96 of the student manual.

Conclusion
“The youth and all members of the Church need

to accept the reality of Christ’s return in majesty
and power before that event occurs; for, as C. S.
Lewis put it, it will do men little good to kneel
down when it is no longer possible to stand up,
for when the ‘Author of the play comes on stage,
the play is over!’” (Neal A. Maxwell, New Era, Jan.
1971, p. 9).

127

The Fall of Babylon and the
Establishment of Zion

Chapter 35

Introduction
Sing or recite the words to “Ye Elders of Israel”

(Hymns, 1985, no. 319). Ask what is meant by
the phrases “O Babylon, O Babylon, we bid thee
farewell” and “And point them to Zion and life
evermore.” Point out that you will discuss more
fully the symbolic meaning of Babylon and Zion,
which represent opposites on the spiritual scale.
You may wish to write the two words on the
chalkboard in a continuum to refer to during the
discussion.

Ideas for Teaching
	A.	Babylon symbolizes evil.
■	P oint out the location of Babylon on Map 5 in
the Latter-day Saint edition of the King James
Version of the Bible. Note that Babylon was the
chief city and capital of the Babylonian Empire.
Elder Bruce R. McConkie identified the ancient city
of Babylon as a “center of iniquity” that “will not
rise again” (Mormon Doctrine, p. 69; The Millennial
Messiah, p. 424; see Supporting Statements A on
pp. 97–98 of the student manual).

Ancient Babylon was rich and powerful but
also morally corrupt and wicked. Because of its
corruption, the Lord directed several prophets to
prophesy of its destruction. With your students’
help, summarize Isaiah’s prophetic statements
concerning Babylon in Isaiah 13:19–22. Point out
that Isaiah’s prophecy was literally fulfilled. Today,
heaps of stone are all that remain of once-mighty
Babylon. Nothing except wild desert animals
inhabit its ruins. Note that other mighty ancient
cities—such as Rome, Jerusalem, Damascus, and
Athens—still exist, even though they have suffered
various destructions.
■	 There is often a dual interpretation to Isaiah’s
prophecies: that is, a prophecy being fulfilled in
two separate ways. Many prophecies had a first
fulfillment close to Isaiah’s time and another
fulfillment in the latter days. Such is the case
with Isaiah’s prophecies about Babylon. (See the
headnotes to Isaiah 13 and 14.)

Read Doctrine and Covenants 1:16 and 133:14.
“Babylon the great” or “spiritual Babylon”
symbolizes wickedness and evil and “the world”
of sin that surrounds us in the latter days. Refer to
the continuum on the chalkboard, and write under
Babylon such words as wickedness, worldliness, and
sin. Point out that sections 1 and 133 of the Doctrine
and Covenants were revealed by the Lord as his
preface and appendix, respectively, to the Doctrine

and Covenants. Hence the idea of fleeing from
Babylon, “from the midst of wickedness,” is one
of the major themes of the restored gospel of Jesus
Christ.
	B.	 Spiritual Babylon will fall in utter ruin.
■	A sk for examples of civilizations or cities that
were destroyed by God; list the examples on the
chalkboard. Note that God did not destroy any
of these peoples until he had first warned them
to repent. Furthermore, he did not destroy them
until they had “ripened in iniquity,” or become
completely engrossed in their sins (Ether 9:20).

You may wish to analyze the following seven
examples of peoples who were destroyed because
they had immersed themselves so thoroughly
in wickedness. Point out that God gave us these
examples of wickedness and worldliness so that
we can avoid their practices and escape their
punishment. As you discuss these groups, note that
the same evils exist today and that many groups
are presently ripening in iniquity.
The People of Noah’s Time

Noah warned the people to repent (see Moses 8:20).
People boasted of their own power (see Moses 8:21).
Everyone thought only of evil (see Moses 8:22).
The earth was filled with violence (see Moses 8:28).

The Jaredite Civilization
Many prophets, including Ether, were sent to

warn the people but were rejected (see Ether 7:23–
24; 9:28–29; 11:1–2; 12:1–3).

Secret combinations helped bring about their
downfall (see Ether 8:16–25; 11:15; 14:10).

The people waged bloody and terrible war (see
Ether 14:18–22; 15:2, 16–19).
Sodom and Gomorrah

The scriptures do not clearly state who warned
the people of these cities of the plain; however,
we assume that servants of the Lord (perhaps
Melchizedek and his people, as well as Abraham),
were sent by the Lord to warn them and to testify
against their wickedness. Their sins were “very
grievous” (Genesis 18:20; see also 18:20b; 19:5;
19:5a; Ezekiel 16:49).

Not even ten righteous people inhabited the
cities (see Genesis 18:32).

God destroyed the cities with fire and brimstone
out of heaven (see Genesis 19:24).
The Canaanites

They “had rejected every word of God, and they
were ripe in iniquity” (1 Nephi 17:32–35).

They practiced all manner of immorality (see
Leviticus 18; 20).

128

Chapter 35

The Lord used the Israelites to destroy them and
drive them from the face of the land (see 1 Nephi
17:33, 35).
The Wicked Nation of Israel

Moses forewarned Israel of the possibility
of apostasy and consequent destruction (see
Deuteronomy 8:19–20).

Many prophets warned Israel to repent.
Israel was guilty of performing evil acts while

worshiping false gods (see Deuteronomy 8:19;
2 Kings 17:7–18).
The City of Ammonihah

Alma and Amulek warned the people but were
rejected (see Alma 8–14).

The people of Ammonihah were guilty of
misusing the law (see Alma 10:13–15).

The lawyers and judges loved lucre more than
they loved God (see Alma 11:24).

They persecuted and killed the righteous (see
Alma 14:8–9, 14–19).

The city was destroyed by the Lamanites
despite the boasts of its people that it could not be
destroyed (see Alma 16:2–3, 9).
The Nephite Nation

Mormon and Moroni warned the people (see
Mormon 3:2–3; Moroni 9:4, 6).

Never was there such great wickedness among
the house of Israel (see Mormon 4:12).

There was a “horrible scene” of “blood and
carnage” among the Nephites and the Lamanites
(Mormon 4:11).

Secret combinations led to the destruction of the
Nephites (see Ether 8:19–21).

They thirsted for blood continually (see Moroni 9:5).
■	 Just as God destroyed wicked peoples in
the past, so will he destroy the wicked in these
latter days. For that reason the Lord has called
prophets to warn us, just as he did in the past.
The wickedness of the world is symbolically
represented by Babylon the Great. Use scriptures
from Doctrinal Outline B 1 and B 2 on page 97
of the student manual to illustrate that God has
prophesied the downfall of spiritual Babylon and
that the Saints are to flee from her midst.
■	F leeing from Babylon does not mean leaving
one community and going to another. Even though
some communities may have more righteous people
and fewer wicked people than others, each of us
is in some way surrounded by Babylon. Actually,
Babylon has more to do with our individual internal
condition. What, then, does it mean to flee from
Babylon? (To repent of all our sins; to refrain from
becoming contaminated with worldliness; to keep the
commandments and be true to our covenants.) How is
it possible to be in the world but not of the world?
■	 What will happen to members of the Church
who do not flee from Babylon? (They will be
destroyed with the wicked in the destructions
leading up to the second coming of Christ; see D&C
64:24.) Many Church members remain in Babylon

without really realizing it. In the last several
decades numerous aspects of Babylon (similar to
those described in the seven wicked civilizations
or cities) have been portrayed on television, in
movies, in music, and in literature. Can we fully
flee from Babylon if we continue to participate
vicariously in Babylon through these media? Many
Church members spend more time and money on
the entertainment of Babylon than on supporting
the building of Zion. Review the wholesome
objectives of Latter-day Saints as detailed in the
thirteenth article of faith. Challenge the students
to flee completely from Babylon by being selective
about television, movies, music, and literature.
	C.	 Zion is the name given by the Lord to his
righteous Saints.
■	 Refer again to the continuum of Babylon and
Zion. Point out that in the symbolism of the
scriptures, Zion is the opposite of Babylon. Once
we have fled from Babylon, as we have been
commanded, we should go to Zion. What is Zion?
Is it a place? Or is it a condition? The name Zion
actually has several definitions and can refer to a
number of locations, but to be properly identified
as Zion in the fulness of the word, all locations
must have the same condition of righteousness.
Discuss the definitions of Zion given by President
Harold B. Lee and President Spencer W. Kimball in
Supporting Statements C on page 98 of the student
manual (see Lee, in Conference Report, Oct. 1968,
pp. 61–62; Kimball, in Conference Report, Apr.
1978, p. 122; or Ensign, May 1978, p. 81).
■	A nciently the patriarch Enoch established a city
where the righteous of the earth gathered. You may
wish to read the inspiring story in Moses 7:12–21,
which describes people fleeing spiritual Babylon and
forming a righteous society called Zion. According
to Moses 7:18, what were the characteristics of that
Zion? Compare this definition of Zion with the one
in Doctrine and Covenants 97:21. Write the key
words about Zion under Zion on the continuum. For
Zion to be fully established in these last days, the
same characteristics must exist.
■	A fter the Church was established in the Rocky
Mountains under the direction of President
Brigham Young, the command was given to the
Saints throughout the world to gather to Zion.
Read the words of an early gathering hymn,
“Israel, Israel, God Is Calling” (Hymns, 1985, no. 7).
Now the charge to Church members throughout
the world is to build up Zion wherever they are
living. Instead of coming to Utah to find Zion, the
Saints are gathering to the stakes of Zion, which are
multiplying rapidly throughout the earth. All the
blessings of Zion, including the temples, are given
to the people where they are living. Elder Bruce R.
McConkie declared:

“Stakes of Zion are also being organized at the
ends of the earth. In this connection, let us ponder
these truths: A stake of Zion is a part of Zion. You

129

Chapter 35

cannot create a stake of Zion without creating a
part of Zion. Zion is the pure in heart; we gain
purity of heart by baptism and by obedience. A
stake has geographical boundaries. To create
a stake is like founding a City of Holiness. Every
stake on earth is the gathering place for the lost
sheep of Israel who live in its area.

“The gathering place for Peruvians is in the
stakes of Zion in Peru, or in the places which
soon will become stakes. The gathering place for
Chileans is in Chile; for Bolivians it is in Bolivia;
for Koreans it is in Korea; and so it goes through
all the length and breadth of the earth. Scattered
Israel in every nation is called to gather to the
fold of Christ, to the stakes of Zion, as such are
established in their nations.” (“Come: Let Israel
Build Zion,” Ensign, May 1977, p. 118.)

Elder Boyd K. Packer similarly counseled:
“There are dangers all around. Some of you may
say, ‘If things get really tough, we will move here,
or we will move back there, and then we will be
safe; everything will be all right there.’ If you do
not fix it so that you are safe and in good company
when you are alone, or when you are with your
own husband or your own wife and your own
children, you will not be safe or find happiness
anywhere. There is no such thing as geographical
security.” (“That All May Be Edified,” p. 201.)
	D.	As spiritual Babylon ripens in iniquity, a great
latter-day Zion will be established.
■	 Read the scriptures listed in Doctrinal
Outline D 1 on page 97 of the student manual
that describe Zion and her stakes as a place of
refuge for Latter-day Saints. You may wish to
refer to Isaiah 33:20 and 54:2, which are the first
references to stakes in the scriptures. According
to the symbolism, the stakes of a tent can enlarge
the size and capacity of the tent, or Zion. As new
stakes of Zion are created, Zion increases. As
was prophesied, “Zion must arise and put on her
beautiful garments” (D&C 82:14). Doctrine and
Covenants 115:6 tells us that in the stakes of Zion
we can find refuge from the storm when the wrath
of God is poured out upon all the earth. Discuss
how participating in the righteous activities of
wards and stakes fortifies us against worldliness,
or spiritual Babylon.
■	 Remind the students that although Zion is
growing, it cannot be established thoroughly
until Church members are living according to the
principles of Zion. Remind them of Moses 7:18.
Read Doctrine and Covenants 105:5. Emphasize
the importance of living the celestial law—the
Lord cannot receive Zion unto himself until it is

pure in heart and abides “the principles of the law
of the celestial kingdom” (D&C 105:5).
■	 Where will the center of Zion eventually be
located? As early as the summer of 1831, only
a little more than a year after the Church was
restored, the Lord revealed to the prophet Joseph
Smith the location of the land where Zion (the
New Jerusalem) will be located in Independence,
Jackson County, Missouri (see D&C 57:1–3;
Articles of Faith 1:10). The latter-day Zion in
Independence will be called the New Jerusalem
(see Doctrinal Outline D 4 on p. 97 of the student
manual). Elder McConkie cautioned those who
might be tempted to move to Independence now
in anticipation of what is to come:

“As we are aware, the building of the New
Jerusalem lies in the future, at a time yet to be
designated by revelation. There is no present call
for the saints to purchase land or to live in Jackson
County or in any place connected therewith.
The revealed word relative to the gathering to
Independence and its environs will come through
the prophet of God on earth. When it does come—
with the consequent return of the saints to that
Zion which shall not be moved out of its place—
that call will not be for the saints in general to
assemble there. The return to Jackson County will
be by delegates, as it were. Those whose services
are needed there will assemble as appointed. The
rest of Israel will remain in their appointed places.
The Lord’s house is a house of order, and faithful
saints do as they are told and go at the bidding
of their prophet, for his voice is the voice of the
Lord.” (Millennial Messiah, p. 294.)
■	 Read the scriptures listed in Doctrinal
Outline D 6 on page 97 of the student manual
regarding the Zion of Enoch and the Zion of the
latter days being united at the time of Christ’s
second coming. President John Taylor’s comments
in Supporting Statements D on page 99 of the
student manual also describe this glorious union
(see Journal of Discourses, 10:147).

Conclusion
Conclude by singing “Israel, Israel, God Is

Calling” (Hymns, 1985, no. 7). Urge the students
to ponder the message of the hymn and resolve to
leave Babylon and come to Zion in their thoughts
and actions. It was important for the early Saints
to physically leave their native lands and gather to
Zion in the tops of the mountains. Today we are to
gather to spiritual Zion by teaching and practicing
the principles and laws of the celestial kingdom in
our homes and in the stakes of Zion.

131

The Lord’s Second Coming Chapter 36

Introduction
Ask the students which topics are most

frequently mentioned in the Bible. After listing
on the chalkboard their suggestions, read Elder
Sterling W. Sill’s observation in Supporting
Statements A on pages 100–101 of the student
manual (see Conference Report, Apr. 1966, p. 19).

Ideas for Teaching
	A.	The Savior’s second coming has been
prophesied throughout the ages.
■	P oint out that the Second Coming is mentioned
frequently in the scriptures because prophets in all
ages have been commissioned to prophesy of this
great event.

Invite the students to use the Topical Guide
in the Latter-day Saint edition of the King James
Version of the Bible (s.v. “Jesus Christ, Second
Coming”) to locate at least one prophecy of
Christ’s second coming made by Malachi, Isaiah,
Ezekiel, John, Paul, and Joseph Smith. Have the
students share their findings. Add insights about
the Second Coming given by other prophets and
by the Lord himself.
■	H elp the students understand that prophets in
all ages prophesied about the second coming of
Christ so that the faithful could be prepared to
meet him. Discuss what we must do to be prepared
for the second coming of the Savior.
	B.	 The Savior will make several appearances
before his second coming to all the world.
■	 Display a map of the world. Ask the students
to identify where the Savior will make his
appearances. Help them understand that the
Savior will make several appearances before
his second coming to all the world. Refer to
Doctrinal Outline B on page 100 of the student
manual. Read Daniel 7:9–10, 13–14; Doctrine
and Covenants 45. List on the chalkboard the
four separate appearances referred to in those
passages of scripture. You may also want to read
Supporting Statements B on page 101 of the
student manual. For the location of Adam-ondi-
Ahman and Independence, Missouri (the New
Jerusalem), refer your students to Church history
map 5 in the triple combination.
	C.	 The Lord has spoken about his final
appearance in some detail.
■	P oint out that most of the information found in
the scriptures about the Second Coming refers to
the final glorious appearance of the Savior. Ask

the students what they think of when the Second
Coming is mentioned. What do they believe it
will be like? List their ideas on the chalkboard.
Do not draw any conclusions yet; this activity is
intended to help the students evaluate their present
understanding of the Second Coming.
■	 Many students may have questions about
when the Savior will come. Read Joseph Smith—
Matthew 1:40; 1 Thessalonians 5:2–4; Doctrine and
Covenants 106:4–5. Discuss how a thief comes.
Point out that there is no telegram or telephone
call in advance to warn of his arrival. Read
Doctrine and Covenants 77:12–13 and Revelation
12–13. Then read Elder Bruce R. McConkie’s
comments in Supporting Statements C on
page 102 of the student manual (see The Millennial
Messiah, pp. 21–22).
■	 Many events described in the scriptures will
occur in conjunction with the Savior’s final
appearance. Some pertinent scriptures are listed in
Doctrinal Outline C 3 through C 10 on page 100 of
the student manual. You could assign the students
to look up certain scriptures and determine what
event or sign is described. List the events and signs
on the chalkboard as the students explain them.
■	E lder Richard L. Evans made a statement that could
help the students understand the attitude they should
take in preparing for the Second Coming:

“I recall a reported statement, attributed, as
I remember it, to President Wilford Woodruff.
Some of the brethren of his time are said to have
approached him (they had their troubles also)
and to have inquired of him as to when he felt the
end would be—when would be the coming of the
Master? These, I think, are not his exact words,
but they convey the spirit of his reported reply: ‘I
would live as if it were to be tomorrow—but I am
still planting cherry trees!’ I think we may well
take this as a page for our own book and live as if
the end might be tomorrow—and still plant cherry
trees!” (In Conference Report, Apr. 1950, pp. 105–6.)
■	A sk why the Savior’s second coming is both
a great and a terrible day. For the righteous, it is
a day of rejoicing (see Revelation 19:6–7); for the
wicked, it is a day of sorrow and destruction (see
D&C 45:49–50; 29:15).
■	A sk your students to describe the purposes of
the Second Coming:
	 1.	 To cleanse the earth of wickedness
	 2.	 To bring peace and establish the kingdom of
God on the earth
	 3.	 To reward the righteous

132

Chapter 36

Conclusion
Read and discuss Doctrine and Covenants 38:30.

Note particularly the phrase “if ye are prepared, ye
shall not fear.” Point out that this statement is an
injunction as well as a promise.

133

The Millennium and the
Glorification of the Earth

Chapter 37

Introduction
■	 Read the following quotation, and ask the
students if they can guess who said it and when
it was said:

“Have we increased in knowledge or
intelligence? Where is there a man that can step
forth and alter the destiny of nations and promote
the happiness of the world? Or where is there a
kingdom or nation that can promote the universal
happiness of its own subjects, or even their
general well-being? Our nation, which possesses
greater resources than any other, is rent, from
center to circumference, with party strife, political
intrigues, and sectional interest; our counselors
are panic stricken, our legislators are astonished,
and our senators are confounded, our merchants
are paralyzed, our tradesmen are disheartened,
our mechanics out of employ, our farmers
distressed. . . .

“. . . the world itself presents one great theater
of misery, woe, and ‘distress of nations with
perplexity.’ All, all, speak with a voice of thunder,
that man is not able to govern himself, to legislate
for himself, to protect himself, to promote his own
good, nor the good of the world.” (Joseph Smith,
Teachings of the Prophet Joseph Smith, pp. 249–50.)

Tell the students that this quotation is from an
editorial written by the Prophet Joseph Smith
in 1842. Considering the similarities of world
conditions between the time of Joseph Smith and
the present, what can we conclude about man-
made governments? What conclusion did Joseph
Smith reach?
■	 Display a recent newspaper, and pinpoint the
articles that would not be published in a millennial
newspaper. Discuss what kind of headlines would
be typical in a newspaper published during the
Millennium.
■	 You may want to sing or read the words of the
hymn “Adam-ondi-Ahman” (Hymns, 1985, no. 49).

Ideas for Teaching
	A.	The thousand years of the Millennium will be
ushered in when the Savior comes in power and
glory.
■	F or six thousand years, God has given people the
opportunity of governing themselves righteously.
Most people throughout history have failed in this
attempt. According to the following scriptures,
what responsibility will the Savior assume when he
comes the second time?

Isaiah 2:1–4. “Out of Zion shall go forth the law.”

Isaiah 9:6–7. “The government shall be upon his
shoulder: . . . Of the increase of his government and
peace there shall be no end, . . . to establish it with
judgment and with justice.”

Articles of Faith 1:10. “Christ will reign personally
upon the earth.”

Doctrine and Covenants 29:11. He will “dwell in
righteousness with men on earth.”

Doctrine and Covenants 133:25. “The Lord . . . shall
reign over all flesh.”
	B.	 The earth will be renewed for the millennial
day.
■	 Review with the students the tenth article of faith.
■	 What will be the life expectancy of a mortal
person during the Millennium? (see Isaiah 65:20).
What might contribute to this longer life?
■	A sk the students to read Jeremiah 31:31–34
and Doctrine and Covenants 84:98. What great
promise is contained in both of these passages? (All
righteous Israelites will know the Lord personally.)
	C.	 The Millennium will be a time of peace.
■	A re there some who would choose to live lives
of wickedness even in a righteous society under
righteous rulers? What happens when the wicked
rule? What happens when the wicked influence
not only government but also economics, the arts,
entertainment, fashion, education, and science?
Does this circumstance explain in part why the
Savior will destroy the wicked when he comes?
(See Mosiah 29:17–23; Alma 46:9.)
■	 Discuss what happens when the righteous
rule. What does Isaiah indicate will occur? (see
Isaiah 26:9).

Which evils do the following scriptures indicate
will be eliminated in the Millennium?

Isaiah 2:4 and Doctrine and Covenants 101:26. War
and enmity

Moses 7:18 and Isaiah 65:21–23. Poverty
Doctrine and Covenants 101:32–34 and Isaiah 11:9.

Ignorance
Isaiah 11:9. Crime

■	I ndicate that Satan will be bound during the
Millennium. Satan often claims to be the prince, or
ruler, of this world. Who gives him the power to
rule? (The Lord allows Satan to tempt mankind,
but it is mankind’s wickedness that gives Satan the
power to rule.) If mankind is no longer wicked,
Satan can no longer rule. Discuss President
George Q. Cannon’s comments in Supporting
Statements C on page 104 of the student manual
(see Gospel Truth, 1:86–87). How will Satan be
bound during the Millennium?

134

Chapter 37

	D.	During the Millennium the Savior will reign
personally upon the earth.
■	U se Doctrinal Outline D on page 103 of the
student manual to organize a scripture study
session. Select one or two verses from each section,
and encourage the students to read the pertinent
footnotes and references in the Topical Guide in the
Latter-day Saint edition of the King James Version
of the Bible.
	E.	 The final glorification of the earth will take
place sometime after the Millennium.
■	 Was there a period in scriptural history during
which near-millennial conditions prevailed?
(Among the righteous Nephites and Lamanites
after the Savior’s visit.) How long did it last?
(Nearly two hundred years.) What brought this

condition to an end? Discuss the gradual loosening
of Satan as righteousness among the Nephites
and Lamanites deteriorated (see 4 Nephi 1:24–42).
Will the peace of the Millennium be destroyed in
a similar way—that is, because our righteousness
deteriorates? What will the reversal of millennial
harmony eventually lead to? (see D&C 88:111–15;
29:22). What will be the eventual end of the earth?
(see D&C 88:17–20; 130:8–11; 77:1).

Conclusion
The Millennium is the Saints’ day with the

Savior. For one thousand years he will tutor us in
preparation for celestial life with our Heavenly
Father.

135

Bibliography

Barlow, Ora H. The Israel Barlow Story and Mormon
Mores. Salt Lake City: Ora H. Barlow, 1968.

Barron, Howard H. Orson Hyde. Bountiful, Utah:
Horizon Publishers, 1977.

Brigham Young University 1981–82 Fireside
and Devotional Speeches. Provo: University
Publications, 1982.

Brown, Hugh B. Eternal Quest. Selected by Charles
Manley Brown. Salt Lake City: Bookcraft, 1956.

Cannon, George Q. Gospel Truth. 2 vols. Selected
by Jerreld L. Newquist. Salt Lake City: Deseret
Book Co., 1957.

Clark, James R., comp. Messages of the First
Presidency of The Church of Jesus Christ of Latter-day
Saints. 6 vols. Salt Lake City: Bookcraft, 1965–75.

Dunn, Paul H., and Richard M. Eyre. The Birth That
We Call Death. Salt Lake City: Bookcraft, 1976.

Evans, Richard L. Richard Evans’ Quote Book. Salt
Lake City: Publishers Press, 1971.

Frank, Harry Thomas. Discovering the Biblical World.
New York: Harper and Row, 1817. Reprint. New
York: Hammond, 1975.

Grant, Heber J. Gospel Standards. Compiled by
G. Homer Durham. Salt Lake City: Improvement
Era, 1941.
Hanks, Sidney Alvarus, and Ephraim K. Hanks.

Scouting for the Mormons on the Great Frontier. Salt
Lake City: Deseret Book Co., 1948.

Hinckley, Bryant S. Sermons and Missionary Services
of Melvin Joseph Ballard. Salt Lake City: Deseret
Book Co., 1949.

Hymns of The Church of Jesus Christ of Latter-day
Saints. Salt Lake City: The Church of Jesus Christ
of Latter-day Saints, 1985.

Journal of Discourses. 26 vols. London: Latter-day
Saints’ Book Depot, 1854–86.

Kimball, Spencer W. The Miracle of Forgiveness. Salt
Lake City: Bookcraft, 1969.

———. The Teachings of Spencer W. Kimball. Edited
by Edward L. Kimball. Salt Lake City: Bookcraft,
1982.

Lee, Harold B. Decisions for Successful Living. Salt
Lake City: Deseret Book Co., 1973.

———. Strengthening the Home. Salt Lake City: The
Church of Jesus Christ of Latter-day Saints, 1973.

Maxwell, Neal A. Things As They Really Are. Salt
Lake City: Deseret Book Co., 1978.

McConkie, Bruce R. Doctrinal New Testament
Commentary. 3 vols. Salt Lake City: Bookcraft,
1965–73.

———. The Millennial Messiah. Salt Lake City:
Deseret Book Co., 1982.

———. Mormon Doctrine. 2d ed. Salt Lake City:
Bookcraft, 1966.

———. The Mortal Messiah. 4 vols. Salt Lake City:
Deseret Book Co., 1979.

———. The Promised Messiah. Salt Lake City:
Deseret Book Co., 1978.

McKay, David O. Gospel Ideals. 3d printing. Salt
Lake City: Improvement Era, 1954.

———. Home Memories of President David O. McKay.
Compiled by Llewelyn R. McKay. Salt Lake City:
Deseret Book Co., 1956.

Packer, Boyd K. The Holy Temple. Salt Lake City:
Bookcraft, 1980.

———. “That All May Be Edified.” Salt Lake City:
Bookcraft, 1982.

Smith, Joseph. History of The Church of Jesus Christ
of Latter-day Saints. 7 vols. 2d rev. ed. Edited by
B. H. Roberts. Salt Lake City: The Church of
Jesus Christ of Latter-day Saints, 1932–51.

———. Teachings of the Prophet Joseph Smith. Selected
by Joseph Fielding Smith. Salt Lake City: Deseret
Book Co., 1938.

Smith, Joseph F. Gospel Doctrine. Salt Lake City:
Deseret Book Co., 1939.

Smith, Joseph Fielding. Answers to Gospel Questions.
5 vols. Compiled by Joseph Fielding Smith, Jr.
Salt Lake City: Deseret Book Co., 1957–66.

———. Church History and Modern Revelation.
2 vols. Salt Lake City: The Church of Jesus Christ
of Latter-day Saints, 1953.

———. Doctrines of Salvation. 3 vols. Compiled by
Bruce R. McConkie. Salt Lake City: Bookcraft,
1954–56.

———. The Life of Joseph F. Smith. Salt Lake City:
Deseret News Press, 1938.

Speeches of the Year, 1973. Provo: Brigham Young
University Press, 1974.

136

﻿Bibliography

Talmage, James E. The Articles of Faith. 12th ed. Salt
Lake City: The Church of Jesus Christ of Latter-
day Saints, 1924.

———. Jesus the Christ. 3d ed. Salt Lake City: The
Church of Jesus Christ of Latter-day Saints, 1916.

Tate, Lucile C. LeGrand Richards: Beloved Apostle.
Salt Lake City: Bookcraft, 1982.

Taylor, John. The Gospel Kingdom. Selected by
G. Homer Durham. Salt Lake City: Bookcraft,
1943.

———. The Mediation and Atonement. Salt Lake
City: Deseret News Co., 1882. Reprint. Salt Lake
City, 1964.

Widtsoe, John A. Evidences and Reconciliations.
3 vols. in 1. Arranged by G. Homer Durham.
Salt Lake City: Bookcraft, 1960.

———, comp. Priesthood and Church Government.
Rev. ed. Salt Lake City: Deseret Book Co., 1954.

Young, Brigham. Discourses of Brigham Young.
Selected by John A. Widtsoe. Salt Lake City:
Deseret Book Co., 1941.

