

THE New Era

MAY 2017

General CONFERENCE

*Messages, Answers,
Fun Facts, Activities,
and More*

— pp. 2–25 —

YOUR 9-POINT HARD-TIME SURVIVAL GUIDE

— p. 26 —

FLASH FLOOD IN KNEE- DEEP MUD

— p. 32 —

YOUR OWN COPY OF “THE LIVING CHRIST”

— p. 49 —

**YOUTH
EXPERIENCE
CONFERENCE**
worldwide

In this issue you will see photos of youth experiencing general conference at the Conference Center as well as at other locations around the world.

Cover: General conference is for you, pp. 2-25
Cover photograph: Wendy Keeler, Mumbai, India

To submit manuscripts or art:

Online: Go to newera.lds.org and click "Submit Your Work."

Email: newera@ldschurch.org

Mail: New Era Editorial, 50 E. North Temple St., Salt Lake City, UT 84150-0024, USA.

For return, include a self-addressed, stamped envelope.

The First Presidency:

Thomas S. Monson, Henry B. Eyring, Dieter F. Uchtdorf

The Quorum of the Twelve Apostles:

Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen, Ronald A. Rasband, Gary E. Stevenson, Dale G. Renlund

Editor: Joseph W. Sitati

Assistant Editors: Randall K. Bennett, Carol F. McConkie

Advisers: Brian K. Ashton, Jean B. Bingham, LeGrand R. Curtis Jr., Christoffel Golden, Douglas D. Holmes, Erich W. Kopischke, Larry R. Lawrence, Carole M. Stephens

Managing Director: Richard I. Heaton

Director of Church Magazines: Allan R. Loyborg

Business Manager: Garff Cannon

Managing Editor: Jon Ryan Jensen

Assistant Managing Editor: Joshua J. Perkey

Copyeditor: David A. Edwards

Publications Assistant: Sally Johnson Odekirk

Writing and Editing: Ryan Carr, Maryssa Dennis, David Dickson, Matthew Flitton, Charlotte Larcabal, Michael R. Morris, Richard M. Romney, Mindy Anne Selu

Editorial Intern: Hadley Griggs

Managing Art Director: J. Scott Knudsen

Art Director: Jeanette Andrews

Design: Fay P. Andrus, C. Kimball Bott, K. Nicole Walkenhorst

Intellectual Property Coordinator:

Collette Nebeker Aune

Production Manager: Jane Ann Peters

Prepress: Joshua Dennis

Printing Director: Steven T. Lewis

Distribution Director: Troy K. Vellinga

© 2017 by Intellectual Reserve, Inc. All rights reserved.

The New Era (ISSN 0164-5285) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 E. North Temple St., Salt Lake City, UT 84150-0024, USA. Periodicals Postage Paid at Salt Lake City, Utah.

To subscribe:

By phone: Call 1-800-537-5971 to order using Visa, MasterCard, Discover Card, or American Express.

Online: Go to store.lds.org

By mail: Send \$8 U.S. check or money order to Distribution Services, P.O. Box 26368, Salt Lake City, UT 84126-0368, USA.

To change address:

Send old and new address information to:

Distribution Services

P.O. Box 26368

Salt Lake City, UT 84126-0368, USA.

Please allow 60 days for changes to take effect.

Copyright information:

Unless otherwise indicated, individuals may copy material from the New Era for their own personal, noncommercial use (including such use in connection with their calling in The Church of Jesus Christ of Latter-day Saints). This right can be revoked at any time and for any reason. Visual material may not be copied if restrictions are indicated in the credit line with the artwork. Copyright questions should be addressed to Intellectual Property Office, 50 E. North Temple St., Salt Lake City, UT 84150, USA; email cor-intellectualproperty@ldschurch.org.

POSTMASTER: Send all UAA to CFS (see DMM 507.1.5.2).

NON-POSTAL AND MILITARY FACILITIES: Send address corrections to Distribution Services, Church Magazines, P.O. Box 26368, Salt Lake City, UT 84126-0368, USA.

Canada Post Information: Publication Agreement #40017431.

WHAT'S INSIDE

THE MONTHLY YOUTH MAGAZINE OF
THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

May 2017 • Volume 47 • Number 5

GENERAL CONFERENCE
— 2017 —

APRIL

GENERAL CONFERENCE HIGHLIGHTS

- 4 Messages from President Monson**
Kindness, charity, and love; the power of the Book of Mormon.
- 6 Messages from President Eyring**
My peace I leave with you; gathering the family of God; walk with me.
- 7 Messages from President Uchtdorf**
The greatest among you; perfect love casteth out fear.

- 8 Messages from the Twelve**
Messages from members of the Quorum of the Twelve Apostles.
- 10 You Can Get Answers**
See how messages in general conference answer some of the questions you face.
- 12 Games and Activities**
Puzzles and other activities related to general conference.

- 14 Direct to Youth**
Messages from conference given specifically to youth.
- 16 Conference Quotes**
Inspiring quotes from general conference.
- 18 Studying Conference**
Quote cards, topics, and fun facts.
- 20 Apply What You Heard**
Youth share what they experienced with general conference.

- 24 Poster: Study the Book of Mormon**
Prayerfully study and ponder [it] each day. President Thomas S. Monson

FEATURES

- 26 Your 9-Point Survival Guide for Hard Times**
There are better days ahead. Find out how to make it through the rough ones.
- 30 Paris France Temple Dedication: Promise of a Lifetime**
Youth in France share what their new temple means to them.
- 32 Stuck in the Storm**
Youth on a trek in Maine, USA, learned a lot about rescuing—and being rescued.
- 38 Three Promises Made Possible by the Priesthood**
Acceptance, treasure, and angels—learn about three blessings available to all people because the priesthood was restored.

PLUS . . .

- 42 MORMONAD**
- 43 THE EXTRA SMILE**
- 44 QUESTIONS & ANSWERS**
- 46 INSTANT MESSAGES**
- 48 TO THE POINT**
- 49 THE LIVING CHRIST**

► Photograph taken in Santa Ana, El Salvador

APRIL 2017 GENERAL CONFERENCE

ENGAGING MINDS, CHANGING HEARTS

This spring, Latter-day Saint youth all over the world gathered in their homes, in meetinghouses, and at the Conference Center for general conference. They came to hear the words of latter-day prophets, to find answers to their questions, and to come closer to Heavenly Father and Jesus Christ.

*Though the conference is over, its messages continue to help youth today. You can read, watch, or listen to the complete conference messages at **conference.lds.org** or on the Gospel Library app. And in this special section of the New Era you'll find features that highlight those messages, as well as ways to make them a part of your life every day. So read on!*

PROPHETS SPEAK TO US TODAY

Our beloved prophet, President Thomas S. Monson, shared messages with us that encouraged us to be kind and to study the Book of Mormon.

PRESIDENT THOMAS S. MONSON

GENERAL PRIESTHOOD SESSION

KINDNESS, CHARITY, AND LOVE

“The scriptures teach us that the righteous exercise of the priesthood is dependent upon our living the principles of kindness, charity, and love. . . .

“ . . . Let us examine our lives and determine to follow the Savior’s example by being kind,

loving, and charitable. As we do so, we will be in a better position to call down the powers of heaven for ourselves, for our families, and for our fellow travelers in this sometimes difficult journey back to our heavenly home.”

SUNDAY MORNING SESSION

THE POWER OF THE BOOK OF MORMON

“We live in a time of great trouble and wickedness. What will protect us from the sin and evil so prevalent in the world today? I maintain that a strong testimony of our Savior, Jesus Christ, and of His gospel will help see us through to safety. If you are not reading the Book of Mormon each day, please do so. If you will read it prayerfully and with a sincere desire to know the truth, the Holy Ghost will manifest its truth to you. . . .

“If you do not have a firm testimony of these things, do that which is necessary to obtain one. It is essential for you to have your own

testimony in these difficult times, for the testimonies of others will carry you only so far. However, once obtained, a testimony needs to be kept vital and alive through continued obedience to the commandments of God and through daily prayer and scripture study.

“My dear associates in the work of the Lord, I implore each of us to prayerfully study and ponder the Book of Mormon each day. As we do so, we will be in a position to hear the voice of the Spirit, to resist temptation, to overcome doubt and fear, and to receive heaven’s help in our lives.”

For more of the prophet’s words from this conference and elsewhere, visit ThomasSMonson.lds.org.

**PRESIDENT
HENRY B. EYRING**
First Counselor in the First Presidency

GENERAL WOMEN'S SESSION

"MY PEACE I LEAVE WITH YOU"

"The Father knows you—knows your needs and your name—loves you, and hears your prayers. His Beloved Son is inviting you to come unto Him. And They send the Holy Ghost to attend you in your efforts to serve others for Them.

"Because of the Atonement of Jesus Christ, the constant companionship of the Holy Ghost

will have a sanctifying and purifying effect on your spirit. You will then feel the peace the Savior promised to leave with His disciples. With that peace will come a bright hope and a feeling of light and love from the Father and His Beloved Son, who leads His kingdom on earth through revelation to His living prophet."

SATURDAY MORNING SESSION

GATHERING THE FAMILY OF GOD

"To gather and unite God's family requires more than just warm feelings. It requires sacred covenants made in connection with priesthood ordinances.

"Many of your ancestors did not receive those ordinances. But in the providence of God, you did. And God knew that you would feel drawn to your ancestors in love and that you would have the technology necessary to identify them. He also knew

that you would live in a time when access to holy temples, where the ordinances can be performed, would be greater than ever in history. And He knew that He could trust you to accomplish this work in behalf of your ancestors. . . .

". . . The work of gathering Heavenly Father's family is not just for young people, and it is not just for grandparents. It is for everyone. We are all gatherers."

GENERAL PRIESTHOOD SESSION

"WALK WITH ME"

"Brethren, our ordination to the priesthood is an invitation from the Lord to walk with Him. And what does it mean to walk with the Lord? It means to do what He does, to serve the way He serves. . . .

". . . We may lack a full understanding of what the priesthood is or how to exercise it as He does. But if we pay close attention to those moments when our hearts 'burn within us' (Luke 24:32), our eyes can be opened and we will see His hand in our lives and in our service. I testify that we come to know Him best by working with Him and serving Him in the great work of bringing salvation to God's children."

► Photograph taken in Comayaguela, Honduras

**PRESIDENT
DIETER F. UCHTDORF**

Second Counselor in the First Presidency

GENERAL PRIESTHOOD SESSION

THE GREATEST AMONG YOU

“You can’t get honor in the kingdom of heaven by campaigning for it. Nor can you ‘power lunch’ your way to eternal glory. . . .

“In God’s kingdom, greatness and leadership means seeing others as they truly are—as God sees them—and then reaching out and ministering to them. . . .

“God’s greatest reward goes to those who serve without expectation of reward. . . .

“. . . Opportunities to go about doing good and to serve others are limitless. . . .

“In addition, every member of the Church is given specific formal opportunities to serve. We refer to these opportunities as ‘callings.’ . . .

“In the eyes of God, there is no calling in the kingdom that is more important than another. . . .

“Each time we give of ourselves to others, we take a step closer to becoming good and true disciples of the One who gave His all for us. . . .

“Let us serve others humbly—with energy, gratitude, and honor.”

SUNDAY MORNING SESSION

PERFECT LOVE CASTETH OUT FEAR

“Fear can have a powerful influence over our actions and behavior. But that influence tends to be temporary and shallow. Fear rarely has the power to change our hearts, and it will never transform us into people who love what is right and who want to obey Heavenly Father. . . .

“He wants us to reach out and take firm hold of the iron rod, confront our fears, and bravely step forward and upward along the strait and narrow path. He wants this for us because He loves us and because this is the way to happiness. . . .

“One of the ways Satan wants us to manipulate others is by dwelling upon and even exaggerating the evil in the world. . . .

“[God] has given us an abundance of reasons to rejoice. We just need to find and see them. . . .

“. . . If we ever find ourselves living in fear or anxiety, or if we ever find that our own words, attitudes, or actions are causing fear in others, I pray with all the strength of my soul that we may become liberated from this fear by the divinely appointed antidote to fear: the pure love of Christ, for ‘perfect love casteth out fear’ [1 John 4:18].”

MESSAGES FROM THE TWELVE

The members of the Quorum of the Twelve Apostles shared powerful messages. What did you learn? What were you inspired to do? Write your ideas.

PRESIDENT RUSSELL M. NELSON

The gospel of Jesus Christ is filled with His power, which is available to every earnestly seeking daughter or son of God.

ELDER JEFFREY R. HOLLAND

There are many songs we cannot or do not yet sing. But I plead with each one of us to stay permanently and faithfully in the choir.

ELDER NEIL L. ANDERSEN

Overcoming the world is not one defining moment in a lifetime, but a lifetime of moments that define an eternity.

ELDER DALLIN H. OAKS

Because we have the truth about the Godhead and our relationship to Them, we have the ultimate road map for our journey through mortality.

ELDER M. RUSSELL BALLARD

To return to God's presence and to receive the eternal blessings that come from making and keeping covenants are the most important goals we can set.

ELDER ROBERT D. HALES

The constellation of characteristics that result from faith in Christ are all necessary to our standing strong in these last days.

ELDER DAVID A. BEDNAR

An assignment to labor in a specific place is essential and important but secondary to a call to the work.

ELDER QUENTIN L. COOK

My plea is that we will make the sacrifices and have the humility necessary to strengthen the foundations of our faith in the Lord Jesus Christ.

ELDER D. TODD CHRISTOFFERSON

While the duty to warn is felt especially keenly by prophets, it is a duty shared by others as well.

ELDER RONALD A. RASBAND

By divine assignment, the Holy Ghost inspires, testifies, teaches, and prompts us to walk in the light of the Lord.

ELDER GARY E. STEVENSON

The Holy Ghost warns, the Holy Ghost comforts, and the Holy Ghost testifies.

ELDER DALE G. RENLUND

Jesus Christ, our Good Shepherd, finds joy in seeing His diseased sheep progress toward healing.

YOU CAN GET ANSWERS

Youth have sent thousands of questions to Face-to-Face and the New Era, and we've noticed that some questions are asked frequently. Church leaders help you find answers in a number of ways, including conference messages. Here are five common questions that Church leaders gave guidance about in this general conference. For full text, go to conference.lds.org.

1

► Photograph taken in Washington, USA

SOMETIMES I FEEL MY FAITH FADING. HOW CAN I STAY STRONG AND INCREASE MY FAITH?

Elder Quentin L. Cook's message focused on ways to strengthen the foundations that help us to have enduring faith and the constant companionship of the Holy Ghost.

See Elder Quentin L. Cook, "Foundations of Faith."

What answers
am I seeking?

2

HOW CAN I HELP MY YOUNG WOMEN OR YOUNG MEN GROUP BE UNITED?

"Your power to do good as a group of God's daughters [or sons] will depend, to a great degree, on the unity and love that exist among you. This is another gift of peace that comes through the Holy Ghost. . . .

"Unity is necessary for us to have the Spirit in our class and in our family. But you know from experience, as I do, that such loving unity is hard to maintain. It takes having the Holy Ghost as a companion to open our eyes and temper our feelings."

See President Henry B. Eyring, "My Peace I Leave with You."

What answers
can I find in general
conference?

3

HOW CAN I BETTER RESIST TEMPTATION AND FOLLOW THE SAVIOR?

Many speakers offered counsel about this, including:

- Elder M. Russell Ballard, who talked about how to thwart Satan's distractions by linking our own goals and plans to Heavenly Father's plan.
- Elder L. Whitney Clayton and Sister Joy D. Jones, who both spoke about the strength that comes though our daily small and simple acts of devotion and faith.

5

WHAT IF I'M AFRAID TO REPENT AND I'M NOT SURE IF I CAN REALLY BE FORGIVEN?

Consider these messages from conference:

"Repentance is not a punishment; it is a privilege."

M. Joseph Brough

"No matter where we are or where we have been, we are not beyond the reach of the Savior."

Elder Gary B. Sabin

"An invitation to repent is also an invitation to receive the wonderful gift of forgiveness and peace."

Elder S. Mark Palmer

"I had thought of repentance as something negative, associated only with sin and wrongdoing, but suddenly I saw it in a different light—as something positive that cleared the path to growth and happiness."

Elder Joaquín E. Costa

4

THE WORLD KEEPS GETTING WORSE. WHAT CAN I DO TO OVERCOME MY FEAR FOR THE FUTURE?

President Dieter F. Uchtdorf said: "I wouldn't trade living in this time with any other time in the history of the world. . . . I don't believe God wants His children to be fearful or dwell on the evils of the world." He taught us how to move forward with courage and trust through perfect love.

See President Dieter F. Uchtdorf, "Perfect Love Casteth Out Fear."

GAMES & ACTIVITIES

DECIPHER THE CONFERENCE QUOTE

Below is a quote from general conference by Elder Gary B. Sabin of the Seventy. But it's been encrypted—each letter of the alphabet has been replaced with another. With the following hint, see if you can figure out what each letter stands for so you can see what Elder Sabin taught. *Answer on page 43.*

Hint: G = E (When you see a G, write an E over it.)

Z P G W Z G E I G J E I O U E Y Y A U W N I
W N O U W E O E Y Y, O P G I G U Q, U W
O P G Q O E I Z E I Q R G I W E F D Y E I, "E
M U Q O D I T E W F G U W O P G S N I F G."

HYMN-TASTIC MATCHING!

Can you match the following lyrics with the hymns sung during this past general conference? Feel free to grab a hymnal if you get stuck. *Answers on page 43.*

1. "Come, little child, and together we'll learn."

4. "Serving Him with cheerful hearts, we'll grow in truth and light."

2. "Through mists of darkness we must go, in peril ev'ry hour."

5. "He looks! and ten thousands of angels rejoice, and myriads wait for his word."

7. "Battle for freedom in spirit and might."

3. "And earth will appear as the Garden of Eden."

6. "Oh, what songs we then will sing to our Savior, Lord, and King!"

8. "We are weak, but thou art able; hold us with thy pow'rful hand."

_____ A. "Now Let Us Rejoice," *Hymns*, no. 3

_____ E. "Do What Is Right," *Hymns*, no. 237

_____ B. "Redeemer of Israel," *Hymns*, no. 6

_____ F. "The Iron Rod," *Hymns*, no. 274

_____ C. "Come, Ye Children of the Lord," *Hymns*, no. 58

_____ G. "Home Can Be a Heaven on Earth," *Hymns*, no. 298

_____ D. "Guide Us, O Thou Great Jehovah," *Hymns*, no. 83

_____ H. "Teach Me to Walk in the Light," *Hymns*, no. 304

CHORAL RIFF

Elder Jeffrey R. Holland told us there's a place in the choir for all of us. But one choir director didn't have enough low voices for her choir. What activity must she engage in to get more people with low voices? To find out, **complete the words and then read the underlined letters in order.** *Answer on page 43.*

1. Large seabird.

A L ____ T R O S S

2. Use after brushing your teeth.

F L O ____

3. Instead of shaking hands, bump ...

____ S T S

4. Genies grant these.

W I ____ E S

5. Worn after getting married, on the finger.

R ____

CONFERENCE CROSSWORD

WATCH AND WARN

Elder Christofferson talked about the metaphor of the watchman, a person who blows a warning trumpet when he sees approaching armies (see Ezekiel 33:3-4). Imagine that a particular watchman, Larry, is keeping watch, but not just for armies—also for tornadoes, locusts, and stampedes. But to make it even harder, he's guarding four cities (they decided that would save money). The hardest part? Instead of just a trumpet, he has four different instruments.

Over the past few days, all four above disasters have happened, and each time Larry had to warn the right city with the right instrument. See if you can figure out what he did. *Answer on page 43.*

ACROSS

5. We can _____ the world (Elder Andersen)
7. What Elder Bednar invited young men to be and stay
8. "Mortal life is a period of _____" (Elder Soares)
9. Word #2 symbolizing our most important goals (Elder Ballard)
10. See 11-down
13. Tending toward light (Elder Bragg)
15. We should study and ponder the _____ each day (President Monson, Sun. a.m.)
17. Joseph Smith _____ God the Father and His Son, Jesus Christ (President Monson)
19. Our testimony of the Book of Mormon should be "firm and _____" (President Monson, Sun. a.m.)
20. "Be _____" (fully committed) (Elder Sabin)
21. What we should raise children to be resistant to (Sister Jones)
22. Something whose influence over us tends to be temporary and shallow (President Uchtdorf, Sun. a.m.)

DOWN

1. President Nelson and Elder Ballard encouraged us to study this document
2. Elder Oaks spoke about the three beings in the _____
3. When a native tongue goes away: language _____ (Elder Cordón)
4. The kind of disciple we cannot be (Elder Hales)
6. Word #1 symbolizing our most important goals (Elder Ballard)
7. We wage a _____ against 21-across (Sister Jones)
11. We do not _____ the priesthood when we are not 10-across (President Monson, priesthood)
12. Where we should look (Elder Choi)
14. "There is room in this _____ for all who wish to be there" (Elder Holland)
16. Bishop Causse's native country
17. The Savior paid the price for our _____ (President Nelson)
18. Watchmen and others have a duty to _____ (Elder Christofferson)

1. When the army approached, Larry played the viola.
2. Either UTOPIA or FUNLAND experienced the tornado.
3. UTOPIA isn't the city that heard the trumpet.
4. The city of FUNLAND heard a snare drum.
5. AWESOMETOWN didn't experience the locusts.
6. Neither COOLSVILLE nor UTOPIA heard the clarinet.

Hint: You'll probably want to draw a chart.
Here's one possible layout:

Find answers by searching the messages at conference.lds.org.

DIRECT TO YOUTH

Many Church leaders spoke directly to youth in general conference. Here are some of their messages.

If you are a young woman, you might be asked by your bishop or Young Women leader to reach out to a Laurel who has become what we sometimes call “less active.” . . .

Success in your efforts will take a miracle of change both in your heart and in the heart of the young woman you were sent to rescue—and that requires the companionship of the Holy Ghost. The Spirit can allow you to see the less-active Laurel as the Lord sees her. The Lord knows her heart and your heart, and He knows the possibilities of hearts being changed. He can visit you both with His Spirit to inspire humility, forgiveness, and love.

President Henry B. Eyring, First Counselor in the First Presidency, “My Peace I Leave with You”

Young men, as you fulfill your duties in and honor the Aaronic Priesthood, or lesser priesthood, you are preparing to receive and magnify the oath and covenant of the Melchizedek Priesthood, or higher priesthood [see D&C 84:33–44]. Personal worthiness is the single most important requirement for receiving the higher priesthood. A lifetime of selfless priesthood service lies before you. Prepare

now by frequently rendering meaningful service. Please learn to love being and remaining worthy. Be worthy. Stay worthy. . . .

. . . Maintaining your temple recommend demonstrates your worthiness, and serving others in the temple is an important part of preparing for the Melchizedek Priesthood.

Elder David A. Bednar of the Quorum of the Twelve Apostles

My young brethren of the Aaronic Priesthood, like John’s, your role is to “prepare the way” for the great work of the Melchizedek Priesthood [D&C 35:4]. You are doing this in many different ways. You administer the ordinances of baptism and of the sacrament. You help prepare a people for the Lord by preaching the gospel, by “[visiting] the house of each member” [D&C 20:51], and by “[watching] over the church” [D&C 20:53]. You provide assistance to the poor and needy by collecting fast offerings, and you participate in taking care of Church meetinghouses and other temporal resources. Your role is important, needful, and sacred.

Bishop Gérald Caussé, Presiding Bishop

We trust that especially you of the rising generation, youth and young adults on whom the Lord must rely for the success of His work in future years, will sustain the teachings of the gospel and the standards of the Church in public as well as in private. Do not abandon those who would welcome truth to floundering and failing in ignorance. Do not succumb to false notions of tolerance or to fear—fear of inconvenience, disapproval, or even suffering.

Elder D. Todd Christofferson of the Quorum of the Twelve Apostles

I speak to you, the rising generation. . . .

God knows *you* and invites *you* to know Him. Pray to the Father, study the scriptures, seek to do God's will, strive to become like the Savior, and follow righteous mentors. As you do, *you* will come to *know* God and Jesus Christ, and you will inherit eternal life.

Elder C. Scott Grow of the Seventy

Our mortal experiences offer us the opportunity to choose holiness. Most often it is the sacrifices we make to keep our covenants that sanctify us and make us holy.

I saw holiness in the countenance of Evangeline, a 13-year-old girl in Ghana. One of the ways she keeps her covenants is by magnify-

► Photograph taken in New York, USA

ing her calling as the Beehive class president. She humbly explained that she goes to the homes of her friends, the less-active young women, to ask their parents to allow them to come to church. The parents tell her that it is difficult because on Sunday the children must do household chores. So Evangeline goes and helps with the chores, and by her efforts her friends are often permitted to come to church.

Sister Carol F. McConkie, First Counselor in the Young Women General Presidency

► Photograph taken in San Salvador, El Salvador

► Photograph taken in Comayaguela, Honduras

GENUINE
DISCIPLESHIP
*is a state of
being. . . .*

*Disciples live so that the
characteristics of Christ
ARE WOVEN INTO THE FIBER
OF THEIR BEINGS,
as into a spiritual
tapestry.*

ROBERT D. HALES

The plan of salvation & the gospel of Jesus Christ
CHALLENGE US TO *BECOME* SOMETHING.

DALLIN H. OAKS

Being
SIN-RESISTANT
doesn't mean being sinless,
but it does imply being
*continually repentant,
vigilant, and valiant.*

JOY D. JONES

AS HIS DISCIPLES,
let us fully mirror
His love and love one another
so openly and completely
THAT NO ONE FEELS ABANDONED,
ALONE, OR HOPELESS.

DALE G. RENLUND

**Look up
to Christ**
FOR STRENGTH,
BALANCE, AND
HEALING.

YOON HWAN CHOI

PERSONAL FOUNDATIONS...
are usually built slowly—
one layer, one experience,
one challenge, one setback,
and one success at a time.

QUENTIN L. COOK

WE CAN
CENTER OUR LIVES
ON THE SAVIOR BY
COMING TO KNOW HIM,
AND HE WILL DIRECT
OUR PATHS.

Bonnie H. Cordon
First Counselor in the Primary General Presidency
April 2017 general conference

Download these quotes for your phone's
screen saver at lds.org/youth

OVERCOMING
THE WORLD IS NOT
ONE DEFINING MOMENT
IN A LIFETIME,
BUT A LIFETIME OF
MOMENTS THAT DEFINE
AN ETERNITY.

Elder Neil L. Andersen
Quorum of the Twelve Apostles
April 2017 general conference

CONFERENCE STUDY

by Topic

What would you like to know more about? Based on what's going on in your life right now, which of the following topics would be most helpful for you? Look up the messages listed under those topics.

► The Plan of Salvation

- "Our Father's Glorious Plan,"
Elder Weatherford T. Clayton
- "The Godhead and the Plan of Salvation,"
Elder Dallin H. Oaks

► Who Is the Holy Ghost and What Does He Do?

- "Let the Holy Spirit Guide,"
Elder Ronald A. Rasband
- "How Does the Holy Ghost Help You?"
Elder Gary E. Stevenson

► The Doctrine of Jesus Christ

- "Drawing the Power of Jesus Christ into Our Lives," President Russell M. Nelson
- "Becoming a Disciple of Our Lord Jesus Christ," Elder Robert D. Hales
- "Our Good Shepherd,"
Elder Dale G. Renlund

► Hope in Hard Times

- "Perfect Love Casteth Out Fear,"
President Dieter F. Uchtdorf
- "Brighter and Brighter until the Perfect Day," Elder Mark A. Bragg
- "Songs Sung and Unsung,"
Elder Jeffrey R. Holland

► Loving Others

- "Kindness, Charity, and Love,"
President Thomas S. Monson
- "Then Jesus Beholding Him Loved Him,"
Elder S. Mark Palmer

► Doing the Small and Simple Things

- "Foundations of Faith,"
Elder Quentin L. Cook
- "A Sin-Resistant Generation,"
Sister Joy D. Jones
- "Whatsoever He Saith unto You, Do It,"
Elder L. Whitney Clayton

General Conference FUN FACTS

5

**NEW
Temples were
Announced:**

Brasilia, Brazil; greater Manila, Philippines, area; Nairobi, Kenya; Pocatello, Idaho; and Saratoga Springs, Utah

70,946

Full-time missionaries now serving

421

Missions around the world

General Conference is viewed by people from

221

Countries & Territories

The messages are translated into

94

different languages

4

scriptures cited most during this conference:

Moses 1:39*

John 3:16

2 Nephi 28:30*

2 Nephi 31:20

* Seminary doctrinal mastery passages

Over
100,000

people were in attendance at the Conference Center in Salt Lake City, Utah

3,349,090

total hours of conference viewed live online

39

Addresses at Conference

Over
60,000

words were spoken during 6 sessions

GOD FAITH
CHURCH LORD
JESUS LOVE
FAMILY
CHRIST

15.9 MILLION
members of the Church worldwide

A BOEING 747 plane can fit inside the Conference Center main auditorium

**APPLY
WHAT
YOU
HEARD.
SHARE
YOUR
STORY.**

Conference Really Can Change Your Life

Andy C., 14, of Oregon, USA, listened and acted: "In his talk, President Eyring pointed out that family history is the work of our generation. If this is meant to be our work, we should do it often and passionately. My goal is to do family history and find names for the temple."

What did the Spirit prompt
me to work on?

How will I work on it?

► Photograph taken in Pago Pago, America Samoa

**FOLLOW YOUR PROMPTINGS. THROUGH THE
CONFERENCE MESSAGES, THE SPIRIT WILL
TEACH YOU OF THINGS YOU CAN DO.**

SHARED STORIES

You're not alone. We asked youth from around the world what they learned from conference and what they're doing differently because of it. Read more of their responses at youth.lds.org.

STUDY AND PONDER

I absolutely loved conference! I felt the Spirit so strongly. Since I've started preparing questions and preparing myself spiritually for conference, it's taken a whole different meaning in my life, and I've been able to learn so much more. I felt a strong impression from President Monson's talk to read the Book of Mormon more often and really study and ponder its teachings. I am so grateful for the prophets and apostles, and I know that they are sent from Heavenly Father to lead us and guide us!

Ben H., 17, Kentucky, USA

About: Loves sports. Plays basketball and tennis at school; loves skiing, snowboarding, traveling, and hiking.

INSPIRED TO SERVE

This conference I have felt our Savior's love and the power we have to share it through service. President Eyring spoke of the importance of service, and President Monson expressed that testimonies need to be "kept vital and alive." Linking these two thoughts with a scripture, "Faith without works is dead," I realized that serving others strengthens us. I thought of the scripture Mosiah 2:17 and was reminded that when we serve and love others, we serve and love God. This has inspired me to pray for service opportunities and to act on the promptings of the Spirit, whatever they may be.

Victoria S., 16, England, United Kingdom

About: Plays clarinet in concert band, orchestra, and jazz collective; sings in stake choir and performs duets with sister, who plays the flute.

PAY ATTENTION

My favorite talk from general conference was by Brother M. Joseph Brough. He told us that Heavenly Father is leading, guiding, and walking beside us. I felt and know that Heavenly Father and Jesus Christ care for us deeply and guide us with the Spirit personally. Later, Elder Ronald A. Rasband told us to act on the first prompting we get and not to second guess it. After listening to these talks, I felt that I should pay better attention to the Spirit and act on the promptings I receive right away.

Andrew O., 18, New Hampshire, USA

About: Likes aviation and hopes to get a small plane someday; runs track at school.

SEEKING THE LIGHT

Last year was challenging for me. My dad was battling cancer, and there were terrorist attacks in my city. I struggled with anxiety, wondering how I could feel peace when I feared for my spiritual and physical safety. From conference, I learned that we can find peace as we live virtuously, fill our hearts with faith, and keep an eternal perspective. I was inspired to turn to Christ in times of difficulty instead of depending on my own understanding. I know I can overcome the influences of darkness by seeking the brightness of Christ's light.

Olivia H., 17, Belgium

About: Swimmer; enjoys service, including volunteering at soup kitchen, foster home, and school's special education program).

HELPING MY ANCESTORS

President Henry B. Eyring said that youth who have done work for their ancestors have gained a deeper testimony of the plan of salvation and have felt closer to our Father in Heaven. I felt a strong prompting to start doing more family history work so I can help my family members that have passed away come closer to Jesus Christ and our Heavenly Father. I know that as each of us takes time to do this work, we and our family members will be blessed—here and in heaven.

Tami R., 16, Nebraska, USA

About: Loves drawing/art and books; plays volleyball; likes running; has dual citizenship in Spain and speaks fluent Spanish.

PRAYERFULLY STUDY AND PONDER THE BOOK OF MORMON EACH DAY.

PRESIDENT THOMAS S. MONSON

YOUR 9-POINT

SURVIVAL

GUIDE

FOR HARD TIMES

HANG IN THERE! BETTER DAYS AHEAD.

By David Dickson
Church Magazines

Accidentally ripping your brand-new shirt or losing your math homework is one thing. Losing a loved one is quite another. We know that trials come in all shapes, sizes . . . and degrees of difficulty. Some are easy to shrug off. Others, not so much.

Here are some tips for those times when a trial feels like more than you can handle.

1. DON'T FORGET TO PRAY

“When sore trials came upon you, did you think to pray?”¹ Heavenly Father knows when things are hard for you. More importantly, He knows how to help you through it. He’s ready to listen, anytime, anywhere (see Alma 34:17–27).

Taking care of your physical body—such as getting enough sleep, eating healthy foods, and exercising regularly—helps immensely when times get tough. For example, think how much easier it is to focus in school after you’ve had a good night’s rest than when you’ve stayed up late. If that holds true during times when life is going smoothly, then it’s just as applicable (and even more crucial) to take care of yourself when you’re dealing with something hard. Give yourself every advantage—and don’t give yourself disadvantages—as you push through this.

President Russell M. Nelson, President of the Quorum of the Twelve Apostles, taught, “Spirit and body, when joined together, become a living soul of supernal worth. Indeed, we are children of God—physically and spiritually.”³

2. BE POSITIVE—LITERALLY

You’ve probably heard a million times to “think positively,” or “just stay positive.” Sometimes, though, that’s easier said than done. Here’s another way to think of being positive.

In buildings, certain rooms are often kept at “positive pressure,” which means air is pumped into the room so that any openings (like doors or windows) cause air to flow out rather than in. Why do this? Well, in a hospital, for instance, patients might be kept in a room at positive pressure to make it harder for airborne bacteria or harmful chemicals to enter.

You can be like that room. If you’re constantly pouring good things into your mind, heart, and soul—things like scripture study, uplifting music, or words of the prophets—you become so full that it’s much harder for negative thoughts or difficult circumstances to affect you. On those days when it’s too challenging to conjure a smile, try to conjure 10 more minutes for the scriptures. Keep building that positive pressure. It will also bless others around you.

3. TAKE CARE OF YOUR TEMPLE

A person is shown from the side, holding a bow and arrow, ready to shoot. The background is a warm, golden light, possibly from a sunset or sunrise.

4. FIND WAYS TO DE-STRESS

In archery, a bow that's always strung tight will eventually lose its spring. The power in a bow lies in its ability to snap back into position after being bent. But if it's always bent and under stress, that power fades and can even disappear.

In the same way, it's not healthy for us to remain in a constant state of stress. We need to find ways to get rid of bad feelings, especially when times are rough.

Find a few activities that help you unwind, and then schedule them regularly. Going for a walk or jog when your emotions run high, for example, almost always helps to clear your head. Try doing jigsaw puzzles. Maybe take up an instrument. Or scribble down all your negative thoughts on a piece of paper and then shred the paper into a thousand pieces. Whatever works for you, work to find healthy ways to get rid of unwanted emotions so you can make room for better ones.

Millions of people across faiths and backgrounds have found comfort in the following prayer, often referred to as the Serenity Prayer: "God, grant me the serenity to accept the things I cannot change, courage to change the things I can, and wisdom to know the difference."³

If something really hard happens—say one of your closest friends suddenly turned against you—it might not be possible to change how he or she feels about you right now, and maybe not ever. But you can change other things. For instance, you can adjust how much time you spend with that particular friend, work to find a new circle of friends, or choose to spend more time with family.

A group of people are shown from behind, with their arms raised and hands joined to form a large heart shape. The background is a warm, golden light, possibly from a sunset or sunrise.

5. CHANGE WHAT YOU CAN; LET GO OF THE REST

A person is shown from the side, sitting and holding a book. The background is a warm, golden light, possibly from a sunset or sunrise.

6. EXAMINE YOUR LIFE

Speaking of changing what we can, one of the first areas to examine is our choices. If we're breaking commandments, trials can follow.

Elder Richard G. Scott (1928–2015) of the Quorum of the Twelve Apostles taught, "Throughout your life you have seen the terrible consequences of incorrect choices individuals make that damage their lives and often hurt others. . . . When viewed honestly, they are simply violations of the commandments of God that bring the tragic consequences He has warned will follow serious transgression."⁴

Here's something to keep in mind, though. The appearance of a trial does not necessarily mean you've done anything wrong. In fact, often it doesn't. Elder Jörg Klebingat of the Seventy taught, "Some trials come through your own disobedience or negligence. Other trials come because of the negligence of others or simply because this is a fallen world. When these trials come, the adversary's minions begin broadcasting that you did something wrong, that this is a punishment, a sign that Heavenly Father does not love you. Ignore that!"⁵

Yes, ignore those messages. Set matters straight where needed, but don't let the adversary turn a trial into a guilt trip when you've done nothing wrong. You already have enough going on.

At first glance it might not seem to make sense, but when we're trudging through trying times, one of the best ways to lift our own spirits is to lift up someone else. And you don't even have to do something huge or impressive. One of our hymns says it beautifully:

*Slightest actions often
Meet the sorest needs,
For the world wants daily
Little kindly deeds.⁶*

7. SERVE SOMEBODY ELSE

NOTES

1. "Did You Think to Pray?" *Hymns*, no. 140.
2. Russell M. Nelson, Oct. 1998 general conference.
3. Adapted from an original prayer by Reinhold Niebuhr. See *The Essential Reinhold Niebuhr: Selected Essays and Addresses* (1987), 251.
4. Richard G. Scott, Oct. 1998 general conference.
5. Jörg Klebingat, Oct. 2014 general conference.
6. "Scatter Sunshine," *Hymns*, no. 230.

8. DON'T STAND ALONE; STAND STRONG TOGETHER

The scriptures teach us to yoke ourselves with Christ (see Matthew 11:29) or, in other words, to allow Christ to both strengthen us and take part of our burden.

The same goes for the people in your life who love and care for you. Make sure you allow those who want to help you, to help you. And do the same for them. We stand stronger when we stand together.

When truly hard things happen in your life, it's not always easy to find a silver lining to be glad about. Especially in the moment. Yet when you seek closely, there's always something you gain from each challenge, even if it's to learn empathy so you can better help others who go through similar trials in the future.

In 2 Nephi 2:2, Lehi teaches his son Jacob, "Thou knowest the greatness of God; and he shall consecrate thine afflictions for thy gain."

You aren't going through these trials for nothing! This same trial that's so painful right now might give you the strength and wisdom you need to do something incredibly important down the road. Something, in fact, that you wouldn't have been able to do at all if this trial hadn't come into your life now.

Remember, God is with you every step of the way. So keep taking those steps. You'll get through this with Him. **NE**

9. LOOK FOR THE LESSON

Paris France Temple Dedication: PROMISE OF A

LIFETIME

“Youth of France, this temple will be your temple. Nobody will make it work if it is not you. This temple is an invitation to all of us to do the work, to prepare our family names, and to go there as often as we can.”

— Bishop Gérald Caussé
Presiding Bishop, who is from France and lived in Paris

Today's LDS youth in Paris, France, have grown up with a promise. All their lives they have heard that a temple would be built in Paris. In 1998, before most of them were born, President Gordon B. Hinckley (1910–2008) said it was time for a temple in their great city, and asked members to pray for it.

With their families, teens continued to pray for the temple to come. With youth groups or families, they would travel six hours or more to attend the temple in Germany, the Netherlands, Switzerland, Spain, or England. Such trips often included devotionals and testimony meetings, and youth gained strength and families developed eternal perspective by journeying to the temple together.

Now, a new era opens in France. When the temple is dedicated, the promise youth have heard for all their lives will be fulfilled. And they are ready to make a promise of their own—that they will come often to the house of the Lord.

Paris France TEMPLE FACTS:

ANNOUNCEMENT

In July 2011, President Thomas S. Monson announces the Church's intention of building a temple on the outskirts of Paris and then confirms it during the next general conference in October.

FIRST IN FRANCE

The Paris France Temple is the first temple built in mainland France.

ARCHITECTURE

It is one of four temples built with no towers or spires. (The others are the Laie Hawaii Temple, the Cardston Alberta Temple, and the Mesa Arizona Temple.)

GROUNDBREAKING

The temple is one of two temples where a traditional groundbreaking ceremony was not held. (The other is the Tokyo Japan Temple.)

LOCATION

The Paris France Temple is located in Le Chesnay, near Versailles, in the western suburbs of Paris.

CULTURAL CELEBRATION & DEDICATION

A cultural celebration will be held on Saturday, May 20, 2017, featuring music and dance performances by local LDS youth. The temple will be dedicated the next day, on Sunday, May 21, 2017.

"I am very grateful for the blessing of having a temple in France, for the blessing of being able to be united with my immediate family as well as my ancestors."

—Trida T., 16

"It will be a good experience to have the temple nearby. But we may be tempted to say that now it's easy to get there, so we'll put off going. Instead, we need to go more and more."

—Yves P., 17

"My parents took me to the temple for the first time on my 12th birthday. I loved it so much I wanted to stay forever. That's how I feel each time I go. I want to go as much as possible, all that I can."

—Melissa A., 17

"It's important to remember that a prophet said there would be a temple here. Someday, I think, there will be a temple in every country."

—Serge P., 13

Paris France Temple baptismal font

A group of people, including a woman in the foreground and several men behind her, are pushing a wooden cart through a muddy stream. They are wearing historical-style clothing, such as long skirts, blouses, and hats. The cart is loaded with items covered in blue and pink tarps. The scene is set in a lush, green forest. The image is overlaid with a large title and a quote.

*This time, "go bring
them in" meant
rescuing us.*

Stuck IN THE STORM

Olivia Macpherson

By Olivia Macpherson

On that August morning in 2015, I felt particularly lethargic after getting off of a bus I had been in for 10 hours coming from Ontario, Canada, to a wilderness in Maine, USA. But I did feel some exuberance as I glanced toward the handcarts lined up in rows.

My friends and I stuck together as we knew we would soon be split into our “families” and companies. I love my friends, yet I was excited to meet new people from all over the eastern region of North America. Each of the youth was given a coloured* or patterned bandanna connecting them with a corresponding colour beside their handcart.

When it was my turn, they assigned me to my family and gave me a deep red bandanna. I ran to search for the handcart with the same bandanna. As I ran I noticed the shining sun and how stunning the weather was and felt absolute glee.

I met my Ma and Pa, three brothers, and two sisters and listened to the leaders' opening remarks. The theme of the trek was "Go Bring Them In," in reference to people who went and rescued companies who needed aid back in the pioneer days. I must admit that at that time I didn't really understand why this theme was chosen or how it related to us. A prayer was said asking that we would continue to have good weather, and we were finally off!

We worked as a team and learned quickly that communication was vital. Those in the front must warn the others of rocks or holes. To distract us from the deathly heat of the sun, the three of us in the back began singing Disney songs quite loudly. We all bonded quickly and laughed a lot. Things were off to a good start.

Going into the second half of the day, our water bottles were being emptied fast. The August heat and humidity were not our friends. Still, we remained cheerful.

One of my brothers, Ian, who is tall, looked ahead and pointed out rainclouds. We all inwardly begged for rain because we were so hot and sweaty. A rain shower was sounding

great right about then. Soon the captain of our company called for our rain ponchos to be put on. As the clouds drew nearer, they seemed to get darker and darker. The first raindrop came down as hard and fast as a bullet, warning us of what was to come.

Ten minutes later we were engulfed in a horrific storm. Heavy wind and rain made the pathway slick under my feet. My skirt soon became weighted with water. I jumped as a boom of thunder seemed to shake my bones! For two hours the weather never lightened one bit. Lightning flashed. Trees swayed in the wind. Everyone became covered with mud. The leaders started thinking that we wouldn't be able to camp outside that night.

After reaching the field where we were meant to camp, I was exhausted. But it soon dawned on me that I wasn't scared, and the other youth didn't seem to be either.

The fire department had been called to evacuate us in buses. I felt strength and comfort that everything was going to be OK. One fireman said, "I've never seen a group of young people behave this way in this type of crisis—ever. It's miraculous!"

The people of the nearest town in Maine came to our rescue. They let us stay in an empty university dorm building and offered up their own washers and dryers for our clothes! It felt incredible to get into new warm clothes and get grub into my stomach.

That night the food was the best I had ever tasted. The people of the town just kept offering their services.

A town official met with one of our leaders and said in slight disbelief: "Ten years ago over 100 emergency blankets were donated to our town. The weird thing is, they were donated by your church!"

Humility overcame all of us! The theme for our trek was "Go Bring Them In." Yet we were the ones who had been brought in. We had been rescued.

We headed out the next day as the sun finally came out. Paths had been flooded from the first day, and the rest of the trek was hard. But we all treated each other with kindness, because we had learned that kindness should never be overlooked. We would never forget that.

I'm sure everyone says this, but my experience was special. It was an amazing growing experience for me, and my testimony was strengthened. The blankets showed us that when we serve, the service can come right back to us. This gospel is true. The pioneers sacrificed so much for us. I know my Saviour died for me, and I wish to serve and continue to try to love as He did. **NE**

The author lives in Quebec, Canada.

* Canadian spellings have been preserved.

3 PROMISES

MADE POSSIBLE BY THE

PRIESTHOOD

By David A. Edwards
Church Magazines

*Acceptance,
treasure, and angels—
learn about three
blessings
available to all people
because the
priesthood
was restored.*

TO BE ACCEPTED OF THE LORD

“All . . . who know their hearts are honest, and are broken, and their spirits contrite, and are willing to observe their covenants by sacrifice—yea, every sacrifice which I, the Lord, shall command—they are accepted of me” (D&C 97:8).

If you were asked to list in your head some of the blessings people can enjoy today because the priesthood was restored through the Prophet Joseph Smith, what would come to mind? Probably things like eternal families, temple ordinances for ancestors, missionary work, baptism, the gift of the Holy Ghost, fathers’ blessings, and many more magnificent and powerful things.

In addition to these kinds of blessings, there are a number of other blessings associated with the priesthood that are promised in the scriptures. Here are just three that are perhaps not as obvious or well understood.

We all yearn for acceptance. It’s a basic human need. And when it comes to our relationship with Heavenly Father, it’s a deep spiritual desire. To know that the Lord accepts us is a great source of peace and strength. He has promised that we will be accepted of Him if we make the sacrifices He asks of us. When we make these sacrifices, we are observing our covenants—covenants we make through priesthood ordinances like baptism, confirmation, and the sacrament.

People in the Old Testament were asked to offer various kinds of sacrifices in particular ways so that they would be accepted of the Lord, meaning that the Lord was pleased with them and would give them promised blessings. What sacrifices does the Lord ask of us today? Elder Erich W. Kopischke of the Seventy has explained that these include simple things such as:

- “Worthily partaking of the sacrament each week.”
- “Accepting a calling in the Church and faithfully serving in that calling.”
- “Following the invitation of our prophet, Thomas S. Monson, to reach out to those who are standing at the wayside and need to be spiritually rescued.”
- “Giving silent service in our neighborhood or community.”
- “Finding the names of our ancestors and doing temple work for them.”
- “Striving for righteousness, being open, and listening to the promptings of the Spirit as we live our daily lives.”
- “Standing firmly and faithfully when the storms of life are raging all around us” (Apr. 2013 general conference).

HIDDEN TREASURES OF KNOWLEDGE

*“All saints who remember to keep and do these sayings, walking in obedience to the commandments, . . . shall find wisdom and great treasures of knowledge, even hidden treasures”
(D&C 89:18-19).*

Who wouldn't want to find hidden treasure? In this case, it's not a buried pirate hoard but something even better—knowledge from God. This spiritual knowledge comes because of “obedience to the commandments,” which is a major part of the covenant we make when we are baptized and when we partake of the sacrament. Now, there are probably many people who follow the principles of the Word of Wisdom (whether they know it or not), and they probably enjoy health and other benefits from it. But the Lord promises even greater blessings for keeping the Word of Wisdom—including hidden treasures of knowledge—to “all saints,” or in other words, those who have made covenants through priesthood ordinances like baptism, confirmation, and the sacrament.

YOUR PRAYERS AND THE PRIESTHOOD

“Let him offer himself in prayer upon his knees before God, in token or remembrance of the everlasting covenant” (D&C 88:131).

Did you know that kneeling in prayer is a token of the everlasting covenant? When you kneel to pray, you are showing humility as well as signaling to Heavenly Father that you remember the covenant you have made with Him—a covenant made through priesthood ordinances like baptism, confirmation, and the sacrament.

THE MINISTERING OF ANGELS

*“The Priesthood
of Aaron ... holds
the keys
of the ministering
of angels”
(D&C 13:1).*

Learn about the Restoration of the Priesthood

Learn about the places, events, and teachings related to the restoration of the Aaronic and Melchizedek Priesthoods searching for “Priesthood Restoration Site” at history.lds.org.

What is the ministering of angels, and what does it have to do with the Aaronic Priesthood? Elder Dallin H. Oaks of the Quorum of the Twelve Apostles has explained:

“What does it mean that the Aaronic Priesthood holds ‘the key of the ministering of angels’ ...? The meaning is found in the ordinance of baptism and in the sacrament. ... When we keep the covenants made in these ordinances, we are promised that we will always have His Spirit to be with us. The ministering of angels is one of the manifestations of that Spirit. ...

“... Angelic messages can be delivered by a voice or merely by thoughts or feelings communicated to the mind. ...

“... As explained earlier, through the Aaronic Priesthood ordinances of baptism and the sacrament, we are cleansed of our

sins and promised that if we keep our covenants we will always have His Spirit to be with us. I believe that promise not only refers to the Holy Ghost but also to the ministering of angels, for ‘angels speak by the power of the Holy Ghost; wherefore, they speak the words of Christ’ (2 Nephi 32:3). So it is that those who hold the Aaronic Priesthood open the door for all Church members who worthily partake of the sacrament to enjoy the companionship of the Spirit of the Lord and the ministering of angels” (Oct. 1998 general conference).

Striving for Better Understanding

Elder Oaks has said that the need to better understand the priesthood “applies to all of us” (Apr. 2014 general conference). Trying to see how the priesthood is a common thread woven between promises and blessings in the scriptures is one way to better understand how it works in our lives every day. **NE**

FIND THE LIGHT

“From the very beginning, we followed the light; we followed our Heavenly Father and His plan. Seeking the light is in our spiritual DNA.”

Elder Mark A. Bragg of the Seventy,
Apr. 2017 general conference

Did you really think it was a good idea to role-play your Sunday School lesson about the army of Helaman?

KEVIN BECKSTROM

I think the Book of Mormon would be easier to read like this: Nephi was like "C'mon let's go get the plates!" but Laman and Lemuel were like, "Whatever!"

Sounds more confusing to me.

JON CLARK

Well! I'm off to babysit the Wilson brothers, Mom!

RYAN STOKER

I cut this twice, but it's still too short!

VAL CHADWICK BAGLEY

“How do I prepare to receive my patriarchal blessing?”

Consider what a patriarchal blessing is. “Your patriarchal blessing declares your lineage in the house of Israel and contains personal counsel from the Lord to you” (*True to the Faith* [2004], 111).

President Thomas S. Monson has said, “A patriarchal blessing is a revelation to the recipient, even a white line down the middle of the road, to protect, inspire, and motivate activity and righteousness. A patriarchal blessing literally contains chapters from your book of eternal possibilities” (“Your Patriarchal Blessing: A Liahona of Light,” Oct. 1986 general conference).

When is the best time to get one? Well, there’s no set time that is the same for each person. You just need to be worthy, have the maturity to understand what it’s for, and receive a recommend from your bishop or branch president.

So how do you prepare? Think of what you do to get ready to serve the Lord, such as when you go to the temple: live so that you can be in tune with and worthy of the Spirit. You should also counsel with your parents and bishop, study the scriptures, and keep the commandments. And when you actually meet with your patriarch, go in a spirit of prayer and fasting and a willingness to learn.

After receiving your blessing, remember that it is sacred and personal. Treat it with reverence, read it often, ponder over it, and follow the counsel given to you. As you do, you will find your patriarchal blessing will be a guide and a great source of comfort in your life. **NE**

Listen to the Spirit

An important part of preparing for your patriarchal blessing is praying. Heavenly

Father is mindful of your situation, and He knows your heart. He knows your desires. Your patriarchal blessing is an amazing guide and will be an answer to your prayers. Study and learn about the purpose of a patriarchal blessing. Listen to the Spirit.

Emily H., 17, Utah, USA

Have a Testimony of the Scriptures

Before getting your patriarchal blessing, it’s good to have a testimony of the scriptures first, because they will guide and bless you. The best time to get your blessing is when you want more direct guidance.

Olivia F., 16, Karnataka, India

Build Your Trust in the Lord

When I wanted to get my patriarchal blessing, I studied the subject,

using conference talks and the *True to the Faith* book. And I prayed. Doing those things really helped me understand the sacred nature of patriarchal blessings. As long as you’re willing to trust in the Lord and desire to do His will, then you’ll know you’re ready. Trust in the Lord. Listen to the Spirit and ponder the scriptures. Fast and pray for humility. God loves you, so trust in Him.

Rachel S., 16, Idaho, USA

Prepare Yourself Spiritually

When I first started thinking about patriarchal blessings, I prayed and fasted and took the initiative to actually prepare myself. When I finally received my blessing, I felt that all of the preparation was worth it.

Joshua R., 16, Utah, USA

Have a Pattern of Prayer and Scripture Study

I knew I was ready when I established a daily pattern of prayer and scripture study and was prompted by the Spirit to learn more about myself. A patriarchal blessing gives you what your Heavenly Father wants you to know about yourself and is your personal Liahona. What helped me prepare was studying the story of Lehi and the Liahona, understanding how it guided him and how it functioned on faith.

Nicole U., 17, Florida, USA

Ask Your Parents

You should ask your parents. They can pray with you and help you decide if you are ready. Also, studying up on the subject of patriarchal blessings can help you to be more prepared to get the most out of this great opportunity. I think that if you are sincere in your desire to have a patriarchal blessing and you understand its great value, then you are ready.

Ethan S., 14, Washington, USA

Ponder and Pray

One way to prepare is to study the scriptures as often as possible so you can receive answers from the Spirit. When you find yourself alone, think about it, and if you feel the Spirit, you're ready.

Hannah W., 15, Wyoming, USA

Look for Questions

I felt impressed to get my patriarchal blessing during a time when I didn't understand why a lot of things were happening in my life. When I got my blessing, it revealed a lot of answers to my questions. It helped strengthen my testimony, and I know that if I stick to what I believe to be true and keep the commandments, all the things that were promised in my blessing will come true.

Maggie L., 15, Utah, USA

Responses are intended for help and perspective, not as official pronouncements of Church doctrine.

A GUIDE FOR YOU

"Your patriarchal blessing is your passport to peace in this life. It is a Liahona of light to guide you unerringly to your heavenly home."

President Thomas S. Monson, "Your Patriarchal Blessing: A Liahona of Light," Oct. 1986 general conference.

UPCOMING QUESTION

"Where I live there are very few people I could date who have my standards. What should I do?"

Send your answer and photo by May 15, 2017.

Go to newera.lds.org, click "Submit Your Work." Sign in with your LDS Account and then select "New Era" under "Choose Magazine." Click "Add File" to select your file and your photos, and then click "Submit" to upload.

Responses may be edited for length or clarity.

ILLUSTRATION BY BROOKE SMART; DETAIL FROM CHRIST AND THE RICH YOUNG RULER BY HEINRICH HOFMANN

ONE MINUTE MADE THE DIFFERENCE

Forty-five minutes after boarding the plane that would take me to Dallas, where I would meet with other missionaries en route to the Brazil MTC, we had yet to leave the gate. Finally the pilot came over the speaker and told us the plane had a mechanical problem that would take 15 minutes to fix. We were taken off the plane so work could begin.

Fifteen minutes soon turned into three hours. With each passing hour I began to worry I would miss my next layover, and I'd have to fly to Brazil alone, not knowing a word of

Portuguese and running the risk of having nobody there to pick me up.

I started to get scared. I knew I was doing the right thing going to Brazil to serve a mission, but why couldn't it go smoothly? Why was this happening?

I called my house from a pay phone. With tears in my eyes I asked my mom to contact the Church's travel office to tell them I would miss my flight in Dallas. I wanted so badly to ask her to make the drive down to the airport to pick me up. I caught myself thinking, "Maybe I can leave

for my mission next week." But I knew that wasn't the right thing, so I held my tongue. It was hard to say goodbye and hang up the phone.

I sat there for a second trying to collect myself, and I turned around. Just then a woman passed by me, holding her little boy's hand. She saw my name tag and immediately stopped.

"Elder! Are you coming home or just leaving for the field?"

I told her I was just leaving, and with a smile she told me her little boy looked up to us missionaries. She wished me luck and left.

I don't even know her name, but that conversation of less than one minute gave me the strength I needed to continue. It is one of the most memorable tender mercies I have experienced. I knew God was aware of me. He wanted me to do this—and I knew that I could.

Steven C., Michigan, USA

WHO'S CALLING?

In the mornings, my dad calls us for scripture study and family prayer.

It sometimes takes us half an hour or more to finally get up and move to the living room. One morning, instead of calling us with his voice, he called our cell phones. Before my sister's phone even rang three times, she was up, and she responded to the caller in a soft and sweet voice only to find out it was my father calling from the living room.

Can you see how we sometimes follow the wrong influence? How much easier it is for us to respond to the ring of the mobile phone than to be on our knees praying to our Heavenly Father. We enjoy a long conversation on our phones but don't want long prayers. We enjoy a text message from friends but neglect the written message of a loving Heavenly Father through the scriptures. We must listen to our prophet and leaders and give heed to their message.

Chaille K., Tonga

UNDERSTANDING THE FATHER AND THE SON

I was reading my scriptures one day when, for about the hundredth time, I read that Christ was the Father and the Son. Having been raised in the Church, I know that God and Jesus Christ are two separate beings. I had always been confused when the scriptures referred to Christ as the Father, but I never had tried to figure out what it meant. However, for some reason, this time I really wanted to know. I went and asked my mom if she knew, but she didn't either. We researched it, using the scriptures and an article called "The Father and the Son," which was published by the First Presidency and Quorum of the Twelve Apostles in 1916 and reprinted in the April 2002 *Ensign*.

We already knew that Christ is the Son because He is the Son of God. We learned He is called the Father for at least three reasons: because He is the Creator (or "Father") of the earth, because we take upon us the name of Christ when we are baptized (just like a baby takes his or her father's name), and because Christ does His Father's will, which means He has the authority of the Father and is therefore called Father. That explained why the scriptures sometimes refer to Christ as both the Father and the Son. I know that God loves us and wants us to understand things, so He blessed my mom and me so that we were able to understand the scriptures.

Nicole T., Washington, USA

How should I respond to a friend who asks a question about the Church that seems absolutely ridiculous?

If a friend asks a question that seems totally ridiculous, first try to figure out whether the question was serious. Are they asking this question simply because they heard something about the Church and seriously wanted to know if it's true? Or are they asking about something outrageous just to get a reaction? Either way, always be kind and calm in how you respond.

If it's an honest question, try not to make your friend feel silly for having asked. Answer the question directly. You may also want to ask questions of your own to see how interested your friend is in learning more. This could turn into a chance to share the gospel. If it's a mocking question, answer it as kindly and briefly as you can. Then try to move the conversation to something more pleasant and less divisive. **NE**

In the **premortal council**, Satan said he wanted **everyone** to be **saved**. What was so **wrong** with that?

In the Grand Council, “Satan . . . came before [the Father], saying—Behold, here am I, send me, I will be thy son, and I will redeem all mankind, that one soul shall not be lost, and surely I will do it; wherefore give me thine honor” (Moses 4:1). It may seem like Satan had noble intentions, but he didn't. He wasn't so much concerned with saving everyone as he was with taking the Father's honor, which is the Father's power (see D&C 29:36). “The devil . . . sought to take the kingdom of our God and his Christ” (D&C 76:28). He “rebelled against [God], and sought to destroy the agency of man” (Moses 4:3). “He became . . . the father of all lies” (Moses 4:4).

Satan's uprising was built on a lie. He said he could save everyone, but he also would have destroyed agency—our ability to choose and act for ourselves—by taking it away or by removing consequences. Heavenly Father's plan for our eternal progress requires agency—choices and consequences. His plan also requires a Savior to atone for our sins and make repentance possible. So Satan's offer was deceptive nonsense. All he really wanted was power. And he was willing to tell any lie to get it. **NE**

THE LIVING CHRIST

THE TESTIMONY OF THE APOSTLES THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

As we commemorate the birth of Jesus Christ two millennia ago, we offer our testimony of the reality of His matchless life and the infinite virtue of His great atoning sacrifice. None other has had so profound an influence upon all who have lived and will yet live upon the earth.

He was the Great Jehovah of the Old Testament, the Messiah of the New. Under the direction of His Father, He was the creator of the earth. "All things were made by him; and without him was not any thing made that was made" (John 1:3). Though sinless, He was baptized to fulfill all righteousness. He "went about doing good" (Acts 10:38), yet was despised for it. His gospel was a message of peace and goodwill. He entreated all to follow His example. He walked the roads of Palestine, healing the sick, causing the blind to see, and raising the dead. He taught the truths of eternity, the reality of our premortal existence, the purpose of our life on earth, and the potential for the sons and daughters of God in the life to come.

He instituted the sacrament as a reminder of His great atoning sacrifice. He was arrested and condemned on spurious charges, convicted to satisfy a mob, and sentenced to die on Calvary's cross. He gave His life to atone for the sins of all mankind. His was a great vicarious gift in behalf of all who would ever live upon the earth.

We solemnly testify that His life, which is central to all human history, neither began in Bethlehem nor concluded on Calvary. He was the Firstborn of the Father, the Only Begotten Son in the flesh, the Redeemer of the world.

He rose from the grave to "become the firstfruits of them that slept" (1 Corinthians 15:20). As Risen Lord, He visited among those He had loved in life. He also ministered among His "other sheep" (John 10:16) in ancient America. In the modern world, He and His Father appeared to the boy Joseph Smith, ushering in the long-promised "dispensation of the fulness of times" (Ephesians 1:10).

Of the Living Christ, the Prophet Joseph wrote: "His eyes were as a flame of fire; the hair of his head was white like the pure snow; his countenance shone above the brightness of the sun; and his voice was as the sound of the rushing of great waters, even the voice of Jehovah, saying:

"I am the first and the last; I am he who liveth, I am he who was slain; I am your advocate with the Father" (D&C 110:3-4).

Of Him the Prophet also declared: "And now, after the many testimonies which have been given of him, this is the testimony, last of all, which we give of him: That he lives!

"For we saw him, even on the right hand of God; and we heard the voice bearing record that he is the Only Begotten of the Father—

"That by him, and through him, and of him, the worlds are and were created, and the inhabitants thereof are begotten sons and daughters unto God" (D&C 76:22-24).

We declare in words of solemnity that His priesthood and His Church have been restored upon the earth—"built upon the foundation of . . . apostles and prophets, Jesus Christ himself being the chief corner stone" (Ephesians 2:20).

We testify that He will someday return to earth. "And the glory of the Lord shall be revealed, and all flesh shall see it together" (Isaiah 40:5). He will rule as King of Kings and reign as Lord of Lords, and every knee shall bend and every tongue shall speak in worship before Him. Each of us will stand to be judged of Him according to our works and the desires of our hearts.

We bear testimony, as His duly ordained Apostles—that Jesus is the Living Christ, the immortal Son of God. He is the great King Immanuel, who stands today on the right hand of His Father. He is the light, the life, and the hope of the world. His way is the path that leads to happiness in this life and eternal life in the world to come. God be thanked for the matchless gift of His divine Son.

THE FIRST PRESIDENCY

James A. Linde
Thomas M. Monson
James E. Faust

January 1, 2000

THE QUORUM OF THE TWELVE

Boyd K. Packer
L. Tom Perry
Dwight H. Petersen
Neal A. Maxwell
Russell M. Nelson
Dallin H. Oaks

M. Russell Ballard
Joseph B. Wirthlin
Richard G. Scott
Robert D. Hall
Jeffrey R. Holland
Henry A. Eyring

Get involved with the *New Era*!

1 Tell us (and show us) why your friend is awesome or inspires **YOU**, and we may put it in the upcoming @LDSyouth pages, where we feature all kinds of content from youth—from photos to poems to recipes to your favorite scripture!

2

Have a faith-promoting story?

We're always looking for more submissions for our feature stories and Instant Messages pages (for examples of Instant Messages, turn to pages 46–47).

Do you love comics? (Silly question.)

Got an idea for one? A suggestion for an article? A cool game you want to see? Let us know. We'd love to hear from you!

3

4

Check out the upcoming question on our Questions and Answers page

(page 45) and consider sending in some advice—your answer may be just what another youth needs to read.

5

Find us online at newera.lds.org or look us up in **Gospel Library app** under “Magazines” or in the “Youth” section.

Subscribe at: store.lds.org

Email at: newera@ldschurch.org

Submit at: newera.lds.org—click “Submit Your Work”

6