

THE
New Era

DECEMBER

2002

**COVER STORY:
ARTISTS' VIEWS
OF CHRIST,
P. 20**

**FRIENDS CAN
MAKE YOU, P. 14**

**SING ABOUT
CHRISTMAS, P. 11**

**The New Era Magazine
Volume 32, Number 12
December 2002**

*Official monthly publication
for youth of
The Church of Jesus Christ
of Latter-day Saints*

Editorial Offices:

New Era
50 E. North Temple
Salt Lake City, UT 84150-3225

E-mail address:
cur-editorial-newera
@ldschurch.org

To Subscribe:

Send \$8.00 check or money
order for the *New Era* to
Church Magazines
Salt Lake Distribution Center
P. O. Box 26368
Salt Lake City, UT 84126-0368

Subscription helpline:
1-800-537-5971
Credit card orders (Visa,
Mastercard, American
Express) may be taken by
phone.

Cover: *Simeon was
promised that he would
see the Savior in his
lifetime. The promise was
fulfilled when the Holy
Child was presented at
the temple. See "Images
of Christ" on p. 20.*

*Cover art and
photography: (front),
Greg Olson, (back),
© PhotoDisc 1995.*

Artists
paint their
testimonies of
Christ in "Images of
Christ," p. 20.

C O N T E N T S

The Message: Unseen Service	4
Elder L. Tom Perry <i>The greatest satisfaction is not what you do for yourself but what you give to others.</i>	
10% Tithing= 100% Blessings	7
Jennifer M. Severino <i>In paying tithing, I gain the promised blessings from the Lord.</i>	
New Era Classic: His Gift to the World	8
Elder Mark E. Petersen <i>God's Christmas gift to us is His divine Son, the greatest Gift of all time.</i>	
In Tune: Arise and Sing This Christmas Morn	11
Marvin K. Gardner and Vanja Y. Watkins	
Six Elders Singing	12
Joshua DeMoux <i>Christmas Eve was saved as we sang hymns that told of our Savior's love.</i>	
How I Know: How I Found the Truth	14
Erin Marshall <i>Friends can either make or break you. The right ones helped me find the truth.</i>	
Q&A: Questions and Answers	16
<i>It seems as if everyone in my ward belongs to a perfect family. My parents are divorced, and I don't feel like I fit in. Is there anything I can do to feel better, and how can I strengthen my family?</i>	
New Era Poster: Out of Small Things	19
Images of Christ	20
<i>LDS artists express their testimonies of Christ in art.</i>	

Christmas Mystery	26
Maja Lorenz <i>We never found out who made our Christmas wonderful.</i>	
Track Suit	28
Venita Helton <i>A mother's love was in every stitch of that bright orange track suit.</i>	
A Mother's Testimony	32
Lucy Mack Smith <i>The Prophet Joseph's mother bore witness to the truth her son taught.</i>	
Idea List: Great Gift Ideas	35
<i>Gifts from the heart are far more valuable than anything you can buy.</i>	
Of All Things	36
Are You Still Here?	38
Elder Gary J. Coleman <i>The answer can open the doors to all the blessings of the gospel, now and forever.</i>	
The Extra Smile	41
Sweet Solutions	42
Sarah Eastley <i>A small, sweet gift changed everything.</i>	
New Era Index 2002	45
We've Got Mail	50
Poem: Christus	51
Deborah L. Williams	
Photo of the Month	51
Aldo Rebechi <i>Everything in the New Era may be copied for incidental, noncommercial Church or home use unless otherwise indicated. Other uses require permission of the copyright owner.</i>	

The First Presidency

Gordon B. Hinckley
Thomas S. Monson
James E. Faust

The Quorum of the Twelve

Boyd K. Packer
L. Tom Perry
David B. Haight
Neal A. Maxwell
Russell M. Nelson
Dallin H. Oaks
M. Russell Ballard
Joseph B. Wirthlin
Richard G. Scott
Robert D. Hales
Jeffrey R. Holland
Henry B. Eyring

Editor

Dennis B. Neuenschwander

Advisers

J. Kent Jolley
W. Rolfe Kerr
Stephen A. West

Curriculum Department Administrators

Managing Director
Ronald L. Knighton
Editorial Director
Richard M. Romney
Graphics Director
Allan R. Loyborg

Editorial Staff

Managing Editor
Larry Hiller
Assistant Managing Editor
Janet Thomas
Associate Editor
Laury Livsey
Editorial Associates
Shanna Ghaznavi
Matthew Baker
Editorial Intern
Arianne Baadsgaard

Design Staff

Magazine Graphics Manager
M. M. Kawasaki
Art Director
Bryan Lee Shaw
Senior Designer
Brent Christison
Colleen Hinckley

Printing Director

Kay W. Briggs

Distribution Director (Subscriptions)

Kris T. Christensen

© 2002 by Intellectual Reserve, Inc. All rights reserved. Periodicals Postage Paid at Salt Lake City, Utah, and at additional mailing offices.

U.S. subscription rate \$8.00 yearly, in advance. Non-U.S. subscription rate is the U.S. equivalent in local currency.

THE NEW ERA (ISSN 0164-5285) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, Utah 84150-3225. Sixty days' notice required for a change of address. Include address label from a recent issue. Changes cannot be made unless old address, as well as new one, is included. Unsolicited manuscripts are welcomed, but no responsibility is assumed for them. Sufficient postage and self-addressed envelope must accompany all manuscripts.

Canada Post Information Publication Agreement #40017431

POSTMASTER:
Send address changes to
Distribution Services,
Church Magazines,
P. O. Box 26368,
Salt Lake City, Utah 84126-0368.

UNSEEN

The greatest satisfaction in life comes from what we do for others.

Years ago, when our family was living in Massachusetts, we had our home in the little country town of Weston, about 13 miles west of Boston. It was a very quaint, sophisticated community with many picturesque, winding country roads lined with hand-fashioned rock walls. The small business section was completely deserted by 9:00 P.M. each evening. Yet for all its quaintness, Weston had its problems, especially with many of the high school and junior high students who used drugs and brought liquor into the town where alcohol was illegal.

However, I would like to tell you about one Weston High School student who was too busily engaged in other pursuits to become involved with drugs or alcohol. This young man spent a lot of

time on the ski slopes. Being an avid skier in New England is not unusual, but what this boy did with his talent is unusual. He was an expert skier and loved the sport. In fact, he was an instructor and spent even his spare time teaching others to ski. You could regularly see him coming down the mountainside very close to one of his pupils, who was oftentimes years older than he. They would start slowly but gather speed as they made graceful turns down the slope, all the time carrying on a conversation, laughing,

By Elder L. Tom Perry
Of the Quorum
of the Twelve

SERVICE

enjoying the invigorating air and the sparkling sunshine.

Observers would take note and follow the pair with their eyes until they reached the bottom, regarding them as just two more skiers having a great time.

What the onlookers did not realize was that one of the skiers was blind. This young Weston High School student was teaching the blind to ski. He did it free of charge. When he first had the idea, he discussed it with others and was advised by all to forget it. He was told over and

The Savior restored sight to the blind and gave hope to the hopeless. Unselfish service has been a part of His gospel from the very beginning.

over that it would simply be impossible.

But this young man had witnessed the hopelessness of some of the blind people and wanted to share with them one of the pleasures of his life. He wanted them to have a feeling of accomplishment and success. He wished to give them a new dimension to their lives. He wanted them to feel that they were real, whole individuals. He really cared. He cared enough to devote the time necessary to develop a rapport of love, encouragement, and understanding with these people to help them build faith in themselves and in their own abilities. Gradually mutual friendships blossomed.

These blind people placed their trust in this young man. He was their friend. He was the only one they would permit to put on their boots and snap them into their bindings. In their training, he said that helping them develop an attitude of trust and faith in themselves was the important thing. After that, the technique would come easily.

The last I heard, he had been successful in teaching 13 blind people to ski and was in the process of teaching more. He had even been requested to

write a manual on teaching the blind to ski. He possessed then, and I am sure he still does, the confidence which comes with success. But more importantly, he has developed lasting friendships and has learned how to love and share through worthwhile service.

It is an eternal truth that the greatest satisfaction we find in this life is not that which is done for self but that which is given for the benefit of another.

Service has been a part of gospel teachings from the very beginning. From Adam to the present, we have been encouraged to serve our fellowmen. I had the privilege of witnessing a real fulfillment of Paul's counsel to the Galatians when he instructed them, "by love serve one another" (Gal. 5:13).

As this young man from Weston found fulfillment in his service to the blind, so each of us can find the rewarding satisfaction which comes when we "by love serve one another."

May God bless all of us with the desire to find the true joy of service. **NE**

Originally printed in the March 1983 New Era.

10% TITHING= 100% BLESSINGS

Somehow, obedience on the installment plan just didn't seem right.

I believed the words of the prophet Malachi when he said that the Lord pours out blessings to those who pay tithing (see Mal. 3:10). I had no problem believing that. But when it came to actually paying my tithing, I had trouble.

On payday I would set aside money for tithing. However, my payday often came in the middle of the week, and when I needed money later in the week I would “borrow” money from my tithing. I always told myself I would replace the money and give my tithing to the bishop on Sunday, but this plan didn't work. Usually I was unable to return the money, so I would plan to pay the tithing I owed from my next paycheck. I tried to do this, but then very little would be left of my paycheck! Things went on like this for almost the

whole first year I earned my own income.

Then one day I had a realization. A sales representative came to our house. He explained that I could pay for an appliance on an installment plan—receiving the item now and paying for it later. As he spoke, a question entered my mind: “Does the Lord give blessings on an installment plan?”

The next day in my institute class, a verse of scripture we discussed answered my question: “I, the Lord, am bound when ye do what I say; but when ye do not what I say, ye have no promise” (D&C 82:10).

Every commandment brings blessings—and always in full. But we must keep the commandment, not just plan to keep it. That night I prayed for forgiveness for paying my tithes in such a lazy manner.

Now that I am paying my tithing faithfully, my life seems better. And I have found that I am happier living on 90 percent of my money *with* the Lord's blessings than I ever was living on 100 percent of my money *without* them. **NE**

By Jennifer M. Severino

His Gift to the World

By Elder
Mark E. Petersen
(1900–84)

His name was to be Jesus, for He would save the souls of all who would accept Him.

Think of the great blessings that came from that one birth. No wonder the angels sang for joy.

More than 2,000 years ago, a young woman named Mary lived in the little village of Nazareth in Palestine. We know nothing of her immediate family except that she was engaged to marry Joseph, a descendant of King David.

Much to her surprise, she was visited one day by the angel Gabriel, who came from the presence of God. He greeted her with: “Hail, thou that art highly favoured, the Lord is with thee: blessed art thou among women.

“And when she saw him, she was troubled at his saying,” and wondered what kind of greeting that was. The angel then told her that she had found favor with God and had been chosen to be the mother of His Only Begotten Son.

The babe would be born of her through the power of the Holy Ghost, the angel explained, and would be holy Himself. His name was to be Jesus, for He would save the souls of all who would accept Him.

“He shall be great, and shall be called the Son of the Highest,” Gabriel said. He would become a king and reign over the house of Israel forever. But He also would be the divine Redeemer of the world.

Mary did not understand and said, “How shall this be?” The angel explained that it would all come about miraculously by the power of the Holy Ghost (see Luke 1:26–35). The angel also visited Joseph, to whom she was engaged. He was understanding. She, therefore, would be the virgin mother of Jesus Christ, the Messiah.

As the time came near for the birth of Jesus, Mary and Joseph had to travel to Bethlehem, another hamlet in Palestine. They wanted to stay at the inn, where the child could be born, but there was no room for them. Others also had come to Bethlehem for the taxing of the people at the command of the government. They arrived earlier than

Christ would provide the plan for our salvation. He would give His life that we might rise from the grave and have a happy life in the eternities, forever. Who could give more?

Mary and Joseph and took up all the accommodations.

Since the birth of Jesus was near, the couple found refuge in a cave or stable, where Mary brought forth her child. There were no cribs or other conveniences. The little infant was placed in a manger to sleep.

This was the first Christmas. There were no tinsel Christmas trees, no family gatherings, no children at play. But there were carols, the greatest ever sung.

The angels of heaven joined in a great chorus rejoicing at the birth of God's Son. Now the redemption of the world could take place. Salvation could come to all mankind. Death would be overcome, for this little child, when He became a man, would bring about the Resurrection. All mankind could then live again.

Christmas gifts? There were none at that time. The Wise Men came later with their offerings.

But God now gave His gift to the world—that of His Only Begotten Son. And this divine Son by His very birth on earth gave Himself as the greatest Gift of all time.

He would provide the plan for our salvation. He would give His life that we might rise from the grave and have a happy life in the eternities, forever. Who could give more?

What a gift this was! Think what it means to us!

We can learn patience, devotion, and faithfulness such as Mary had. And like her Son we can follow the true gospel principles, being in the world but not of the world.

Mary offered her gift also—the gift of nurturing and rearing the Son of God from infancy to manhood. What hours and days and months of care, what years of devoted service!

Through this first Christmas, and the birth of Jesus the Messiah, we can adopt in our own lives the traits that made Jesus great.

We can be kind and thoughtful. We can be honest and fair to others. Mercy can be an important part of character. And then there is purity. He taught, "Blessed are the pure in heart: for they shall see God" (Matt. 5:8). Each of us can be clean and pure in all we do. Sheer cleanliness! There is nothing to compare to it.

Through Him we can enjoy the dearest of our associates forever. We can have eternal families. We may be sealed to our parents and be a part of their loving circle eternally. Isn't that a priceless gift? It, too, comes from that first Christmas.

And when, through our holy form of matrimony, we are blessed with children of our own, they too shall be ours always. What could we desire more than that? It is part of the blessing we receive through Mary's Son who was born on that first Christmas night. Is it any wonder that the angels sang for joy over this marvelous event?

These are true Christmas gifts. These are blessings that come from that first holy night.

They may be ours if we truly remember the meaning of Gabriel's greeting to Mary. They may be ours if we become a part of the saving mission of her Son—and God's—the Creator, Redeemer, and Savior of all. **NE**

Originally printed in the December 1983 New Era.

I N T U N E

ARISE & SING THIS CHRISTMAS MORN

Words by Marvin K. Gardner
Music by Vanja Y. Watkins

Joyfully ♩ = 58-66

mf

f

1. A - rise and sing this Christ - mas morn,
 (2. Come) cel - e - brate His won - d'rous birth,
 (3. Our) Coun - sel - lor, our migh - ty God,

Al - le - lu - ia! For un - to us a Child is born,
 For Christ shall gov - ern all the earth,
 Our Fa - ther, our re - deem - ing Lord,

Al - le - lu - ia! And raise your prais - es un - to heav'n,
 With heart and mind and strength pro - claim:
 Come wor - ship Christ, the Prince of Peace,

Al - le - lu - ia! For un - to us a Son is giv'n,
 For Won - der - ful shall be His name,
 May our re - joic - ing nev - er cease,

rit., last time *Interlude between verses*

Al - le - lu - ia! *mf*

2. Come
 3. Our

Based on Isaiah 9:6

Copyright © 2002 by Vanja Y. Watkins and Marvin K. Gardner. All rights reserved.
 This song may be copied for incidental, noncommercial home and church use.
 This notice must be included on each copy made.

ELDERS SINGING

*We were out of
partridges and
turtledoves,
so we gave
what we had.*

It was our first Christmas away from home. Elders Heemeyer, Bright, Kehoe, Schulze, Westover, and I had gathered at one apartment to share Christmas. We had decided that spending Christmas together as a missionary district might make it easier to be away from home.

It was 5:30 on Christmas Eve, and we were all a little down. Many of our investigators wouldn't meet with us, and finding new investigators was tough.

We were running into the same response. "Visit after Christmas," they all said.

After talking for a short time, Elder Schulze suggested we go caroling to our investigators and some less-active members. We all felt it was a great idea. We made up a quick program. Two hymns and a spiritual thought. We concluded with one last hymn and a prayer. The total program was short, perhaps 20 minutes, but we were pleased with it.

Before we left, we knelt for prayer. Then we set out into the cold night on the south side of Chicago.

We had left our families behind, but we still had the Spirit with us, and that was something we could share with others.

by Joshua DeMoux

Our first stop was at the home of a member whose daughter and two grandchildren were investigating the Church. They buzzed us into their building, and we began to sing. Granted, we weren't the Mormon Tabernacle Choir, but for six elders we sounded pretty good. We shared our program with the family. Before we left, they said that our "gift" was the best they had ever received.

We soon found ourselves at a different apartment presenting the same message to another family. At every stop, our enthusiasm and joy grew. We kept hearing the same response. "This is the best gift ever. You really brought the Christmas spirit."

We learned many things that Christmas Eve. Even though our message was simple, it brought joy into the lives of those we visited, and it also lifted our spirits. That night I came to better understand the true meaning of Christmas—that sharing and serving others is what Christ's ministry is all about.

We also realized that home isn't so far away when you are in the service of others and of your Savior. **NE**

HOW I FOUND THE TRUTH

Taking seminary was one of the best things I ever did—that, and things like going to girls' camp. I began to really seek the truth instead of expecting it to be handed to me on a silver platter.

By Erin Marshall

It had been there all along. I just needed to look in the right places and have the right friends.

My testimony didn't come to me by way of a great revelation or by some overpowering, indescribable feeling. I always thought I would have to experience one of those things to know the Church was true.

I was struggling with my testimony between my eighth- and ninth-grade years. My parents had always taught me the right things, and I had been riding on their testimonies. At this time, doubts started to accumulate in my mind, and questions I couldn't answer found their way to the surface.

Hanging around friends who didn't obey the commandments made it harder for me to find the truth. As I struggled through the year, I lost the sense of who I was and what was important. I was aggravated all the time. I only wanted to be around my friends. My life was plagued with wrong decisions and their consequences. I was praying and reading my scriptures, but I didn't seem to be getting an answer when I asked if the Church was true.

I don't know exactly what happened to me, but I finally realized my lifestyle was not good. An awful sense of guilt rushed through me as I realized how many people were affected by my actions. However, I couldn't seem to get away from my friends. When I hit high school, things didn't get much better.

Taking seminary was one of the best

things I could have done. It helped me see what I was doing, and that I was getting nowhere in life. I still desperately wanted to find out if the Church was really true.

Later in the year, I became best friends with a girl in my ward. My friend played a major part in helping me find myself. Over the summer we went to Especially for Youth and girls' camp. I began really seeking the truth instead of expecting it to be handed to me on a silver platter. I was able to share my testimony with friends at EFY. Ordinarily I wasn't the strong one. I didn't even know I had it in me. It was then I knew I had known all along the truthfulness of the Church.

Friends can either make or break you, and I found that out. I merely had to find myself and start living the principles Heavenly Father had laid out for me to follow.

So it wasn't some big, shocking conviction, it was merely a look inside myself and a calm assurance that The Church of Jesus Christ of Latter-day Saints is the only true church. My life is so much better because I made the decision to follow the Lord.

In recent years, my testimony has only strengthened. I have come to rely on the Lord for everything. There are still trials ahead, but I know I can face them if I have faith and trust in the Lord. **NE**

Q & A

“It seems as if everyone in my ward belongs to a perfect family. My parents are divorced, and I don’t feel like I fit in. Is there anything I can do to feel better, and how can I strengthen my family?”

NEW ERA

Every month we get a stack of letters responding to the question in Q&A. Rarely do we get as many responses as we did to this question. And most of the responses started the same: “I know exactly how you feel.” Apparently you are not alone in feeling like the only one who doesn’t belong to a perfect family.

“No doubt everyone would like to be part of a perfect family and live in perfect harmony in a perfect home,” said Elder Marion D. Hanks, an emeritus member of the Seventy. “Yet no one is or does, since no one of us is yet perfect” (*New Era*, June 1991, 4).

Elder Hanks, whose father died when Elder Hanks was young, also grew up in a single-parent home. He learned how to deal with the challenges of a nontraditional home and gives good advice for anyone in a similar situation:

“Those whose families are not what we wish they were can be thankful to parents who through God’s gift have given us life, and we can do everything we can do to minimize conflict and enhance harmony in our homes. Some small miracles occur where there just doesn’t appear much probability that one young person can make

Nobody’s family is perfect, even though it may seem that way.

Don’t get discouraged about things that are out of your control. We’re only expected to do our best.

Help plan and carry out family home evening and family prayer.

Always look for ways to serve your family members.

Your strength can help your family through hard times.

READERS

You may not have a perfect earthly family, but you have a wonderful Father in Heaven who loves you very much. You also have a kind and amazing Brother, Jesus Christ, who died for you. They will always be there for you.

Jana Neuffer, 16
Bonn, Germany

I know how you feel. My family isn’t together either. It is hard going to church, and it feels like you’re the only one there who doesn’t have a “family.” Just because your parents don’t love each other doesn’t mean they don’t love you. Make it a goal to get married in the temple and to give your kids what you didn’t have.

Bryce Adams, 15
Oakley, Idaho

I used to feel like I was the only one with real, difficult problems with my family and that all my friends had perfect lives. It may seem that others are not going through trials with their family when they may be going through greater trials than you might suppose.

Bethany Watterson, 17
Kihei, Hawaii

a difference" (*New Era*, June 1991, 8).

Every family has challenges, whether you can see them or not. Many of the kids in those "perfect" families secretly compare their families unfavorably with other families. It's just not helpful to compare your family to others. Instead, look for ways to strengthen the family you are in now, and prepare for the family you will one day have.

We are only expected to do our best. Elder Richard G. Scott of the Quorum of the Twelve says, "Living a pattern of life as close as possible to the ideal will provide much happiness, great satisfaction, and impressive growth while here on earth regardless of your current life circumstances" (*Ensign*, May 2001, 7). Try not to get discouraged about circumstances beyond your control.

Start strengthening your family by strengthening yourself. Set an example for your parents, brothers, and sisters by attending your church meetings and activities. Read your scriptures and pray daily. Look for ways to serve your family, and try to be a peacemaker in the home. Your strength will help your family get through hard times.

Encourage your family to participate in church and family activities together. When you are with family members, point out their strengths instead of criticizing their weaknesses.

Remember, you also have an extended family and a ward family to lean on. When you feel discouraged, turn to your Heavenly Father. He understands your situation and will help comfort you. Even if your circumstances are not peaceful, you can still find inner peace. **NE**

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

Strengthening families is our sacred duty as parents, children, extended family members, leaders, teachers, and individual members of the Church" (*Ensign*, May 1999, 32).

—Elder
Robert D. Hales
Of the Quorum of
the Twelve

I felt the same way when my parents were divorced. Try to be optimistic in everything you do. Keep in mind all of the blessings Heavenly Father has given you. I promise, over time, as your testimony grows, you will feel a lot better.

David Manuele, 15
Milford, Utah

I too live in a ward where it seems as if every family is perfect, and I feel like I don't fit in because my parents are divorced. Don't forget that Heavenly Father and Jesus Christ love you, and in their eyes you always fit in as a son or daughter of God.

Alisha Roper, 16
Mesa, Arizona

A couple of years ago my parents divorced, and I felt the same way. Talk about your feelings to people you are close to. Strengthen your family by helping your busy single parent with your siblings, family home evenings, and chores. Members of your ward understand more than you realize.

Lisa Visker, 17
Roseville, California

WHAT DO YOU THINK?

Send us your answer to the question below, along with your name, age, and where you are from. Please include a snapshot of yourself that is 1 1/2 by 2 inches (4 by 5 cm) or larger.

Q&A, *New Era*
50 East North Temple
Salt Lake City, Utah 84150

QUESTION

For Christmas I have always bought my brother a gift from the store. This year I want to give him something more personal and meaningful. What are some less tangible gifts I might give my brother for Christmas?

Please respond by February 1, 2003.

OUT OF
SMALL THINGS

“ . . . proceedeth that which is great.”
(D&C 64:33.)

Images of Christ

We each have a mental picture of what we think the Savior looks like. But if we painted pictures of Him, they would all be different. We don't really know what He looks like, but we can come to know His perfect love for us and draw closer to Him as we celebrate His birth.

Some of the paintings of the Savior in this article will be familiar to you. Others will be new. These Latter-day Saint artists have used paintbrushes to express their testimonies and love for the Savior.

Although you might not be able to paint beautiful pictures of the Savior, you can resolve to have His image in your countenances (see Alma 5:14).

Christ Healing the Man with the Withered Hand
by Robert Barrett

“Then saith [Jesus] to the man, Stretch forth thine hand. And he stretched [his hand] forth; and it was restored whole, like as the other” (Matthew 12:13).

Robert Barrett

I have always felt that the art is a reflection of what the artist believes. My testimony has been personally strengthened as I have had the opportunity to portray events in the life of the Savior and the history of the Restoration. I know that He lives and that His work is divine.

How do I embody my feelings about that? You have to find a way to get the feelings of your heart out on your canvas.

Simon Dewey

I can boldly bear my witness to the truth as the Spirit has borne witness to me. I know that Jesus lives and is my Redeemer. I know that His Father is mine also and hears me when I call upon Him, with gratitude for daily help and with a penitent heart. Some have asked whether I have had a vision or similar spiritual manifestation that forms the basis for my depiction of the Son of God. My eyes have never seen, nor my ears heard, yet in my heart I know, and it is enough.

Beside Still Waters
by Simon Dewey

“Behold, I am Jesus Christ, the Son of God. I am the life and the light of the world” (D&C 11:28).

That Ye May Know
by Gary Kapp

“Arise and come forth unto me, . . . that ye may know that I am the God of Israel”
(3 Nephi 11:14).

Gary Kapp

Derek Hegsted

I don't remember ever not having a testimony of Jesus Christ, but it wasn't until I arrived in the mission field that I began a serious study of His life, especially in the Book of Mormon. At that time, I truly began to feel the burning in my heart that comes from a sure knowledge that Jesus is the Savior of the world and the Son of God.

All of my life I have wanted to give as much of my time and talent as possible to sharing my testimony through art. I sincerely hope my love for the Savior is evident in my art and that it will somehow strengthen the testimonies of those who view it.

I feel no better peace than when I am bearing witness of Christ through a paintbrush. The ability to speak my feelings is not one of my strong points. But a gracious Heavenly Father has blessed me with the ability to bear a witness of my Savior. In reflecting on my testimony and the effects of the arts in my life, I hope to have shown all brothers and sisters of Christ that I know Jesus is the Christ and that He lives.

Journey's End
by Derek Hegsted

*“Come unto me in my kingdom;
and with me ye shall find rest”*
(3 Nephi 28:3).

Simeon Reverencing the Christ Child
by Greg Olsen

Simeon “blessed God, and said, . . . mine eyes have seen thy salvation” (Luke 2:28–30).

Greg Olsen

Just as a light set up on a hill serves as a beacon to weary travelers, so Jesus Christ stands as a shining example to all the world, showing us a better way to peace and happiness. His light illuminates the path of life, leading us along the straight and narrow way.

Those who press on, with their gaze fixed upon the light of Christ, have their own lights kindled within. He is real, and yes, He lives!

Judith Mehr

I know that Jesus Christ is my Savior and my Lord. I know He is the Son of our Heavenly Father. I think of Him as the one who gave His life and sacrificed Himself for my sins so that I might be resurrected and live with God and my family after I die. The most ever-present thing about my testimony now is that I feel His presence in my life daily. I can never deny His existence and His supreme love for me. I love Him with all of my heart.

Woman Touching the Hem of the Savior’s Garment
by Judith Mehr

“Daughter, thy faith hath made thee whole; go in peace” (Mark 5:34).

Walter Rane

I do not know what He looks like, of course, so I do not attempt to make Him look the same each time I paint Him. Every painting portrays a different event in Christ's life and is an attempt to express a different aspect of the Savior's personality.

I know my efforts are very inadequate, but it is nevertheless an honor to try and capture, in some small way, some of the greatness of our Savior, and to express, perhaps, a glimmer of His personality and express a feeling that may touch someone.

Del Parson

Christ is my hero. I love to read about Him and His life. It is humbling to try to portray Him in art.

My art has been greatly influenced by the guidance given in my patriarchal blessing. It gave direction for my work. Early in my career, my wife and young daughter were in a car accident. At that time I felt as if the Holy Ghost showered me with comfort and God's love. This love is what I try to express in my paintings of the Savior.

Prayer at Gethsemane by Del Parson

“For, behold, the Lord your Redeemer suffered death in the flesh; wherefore he suffered the pain of all men, that all men might repent and come unto him” (D&C 18:11).

Christ Laments over Jerusalem
by Gary Smith

"O Jerusalem, Jerusalem, . . . Ye shall not see me, until the time come when ye shall say, Blessed is he that cometh in the name of the Lord" (Luke 13:34-35).

Gary Smith

My mother instilled within me a faith in the Lord Jesus Christ at an early age. When I heard the gospel and joined the Church at age 25, it was like finding the missing piece of a puzzle. Today, I still carry with me that faith I had as a boy. But now with wisdom, maturity, and experience that faith takes on a deeper and more profound understanding of our Savior's life and mission.

Minerva Teichert

(1888-1976)

I have a testimony of the gospel. Goodness, it's the first thing in my life" (Interview by Robert Conrad and Frederick Teichert, Feb. 6, 1974).

The Lord does open doors when we knock. Sometimes the door we had been seeking isn't the one that's opened, but the right door is usually the one that swings wide before us, even tho' we may not recognize it until afterward (Letter to her daughter Laurie Teichert Eastwood).

Rescue of the Lost Lamb,
by Minerva Teichert

"I am the good shepherd: the good shepherd giveth his life for the sheep" (John 10:11).

Christmas

We were still adjusting to a new country and culture. So imagine our surprise when we got a phone call from an elf.

By Maja Lorenz

After a long and hard divorce, my mother decided to move our family from Germany to the United States—the home she'd left many years ago when she married my father. Even though my brothers and I were excited, it was a difficult time for us. We had to adjust to a new home and to a different country and culture.

Soon we found a house, and my brothers and I started school. We had moved to Massachusetts, where we attended a small ward. The members welcomed us warmly, and we quickly made many good friends.

Things weren't going too badly, but my mother hadn't been able to find a job as quickly as we had hoped. My older brother was serving a mission, and Christmas was coming closer, so money was tight. My younger brothers and I knew we wouldn't be getting many presents that year. I often saw my mother sitting in her room, thinking of how to pay the bills and still have enough to buy presents and make this a wonderful Christmas. My brothers and I tried to convince her that we didn't need any presents. But she knew we were just trying to make things easier and that we would be disappointed if we didn't get anything at all.

Christmas Eve came, and we each had a couple of presents under the tree. Mother was completing the final preparations when the phone rang. She answered it. All she heard was, "An elf from the North Pole has left something for you at the front door." Then the line was dead.

I stepped out of my room and saw my

mother standing beside the phone. When I asked who had called, she slowly repeated the message she had heard. I quickly grabbed her, and we opened the front door. Outside were five big bags filled with presents. Each was carefully wrapped and had a tag.

I hurriedly woke my brothers, and with great excitement we opened the bags and placed the gifts under the tree. Long after going to bed, each of us wondered who might have called and left the bags on our doorstep. My mother didn't go to bed for a long time. She just sat in the living room and looked at the Christmas tree with all its lights and the presents lying beneath it.

Christmas day came. We got up and opened our presents, which were all carefully selected to match our interests and needs. It was the nicest Christmas I've ever had.

We still don't know who gave us the wonderful gifts, and we decided to stop trying to figure it out. But I will never forget that Christmas, not only because of the presents, but because of the lesson I learned. We are all saved because of Jesus Christ's great love for us. He was born and died for each of us, and too often we forget the true meaning of Christmas. That year I was reminded of the love the Savior has for each of us and that he wants us to love and serve one another. I am so grateful for the Christlike example of our secret friend. **NE**

MYSTERY

TRACK SUIT

Can a guy in bright orange outrun what he's wearing? Paul decided to try.

Elder Paul Christianson came from snowy Chicago to our home in Slidell, Louisiana. He grinned a lot as he taught my husband gospel discussions, but one day he revealed that he missed his mom. She'd been dead for two years, he said. He'd gone on a mission because of her.

Paul's dad had died when he and his little sister were young. His mom went to work at a small factory across town, working the evening shift. Despite her meager salary, she managed to set aside a few dollars every week for Paul's mission.

Paul's coach told all the runners they needed to wear a track suit to the tryout. No suit, no tryout.

By Venita Helton

Paul said he didn't worry much about being poor. Sure, he and his sister wore hand-me-downs, and they didn't often have the money to go to movies, but his mom always made sure they had enough to eat. "The Lord will provide," she always said, and Paul believed her.

Everything was fine until seventh grade, when Paul decided to try out for the track team. At the meeting, the coach announced that everyone had to wear a track suit to the tryouts, which would be held in two weeks. No suit, no tryout. Paul's heart sank. He didn't have a track suit, and he knew his mom didn't have the money to buy one. Hesitantly, he asked her if they could borrow from his mission fund.

She smiled and shook her head. "Son, we've put that money away for a special purpose. If we remember the Lord first, He'll take care of everything we really need." Paul wondered if the Lord took care of track suits.

Since she was so insistent that he exercise faith, he ran track in a pair of cutoff jeans every day after school. He worried about what he'd wear when the big day arrived.

His mom worried, too. She mentioned the problem to her supervisor at work, who managed to scrounge up some fabric from home. Every night as Paul's mom rode the bus across the long miles to their apartment, she hand-sewed a track suit to surprise her son.

The tryouts approached, and Paul ran and ran. His mom sewed and sewed. On the night before the tryouts she sat in the bus, putting the last few stitches into the track suit. It began to snow, and the bus grew cold. The tired woman fell asleep with the track suit cradled in her lap.

She woke up when the bus pulled into the terminal. It was one o'clock in the morning. The bus driver hadn't noticed her in the back of the bus. He said he was sorry she'd missed her stop because no more buses would run that night. She got off and began to walk home through the snow.

She walked all night, and finally arrived at the apartment at 7:00 A.M. Her children were getting ready for school. With a weary smile, she drew Paul into her arms and kissed him.

"Tryouts are today, aren't they, son?" she asked.

He nodded and looked at his feet. "I decided not to try out," he said.

"Not try out? After all the running you've done?"

He told us he didn't have the heart to remind her that he couldn't try out without a track suit. She'd feel bad that she hadn't been able to afford one. Maybe she'd feel bad that the Lord hadn't provided, after all.

"Shut your eyes and hold out your hands," she said.

His heart leaped in sudden hope. Had she been able to get him a suit after all? Holding his breath, he squeezed his eyes shut and held out his hands. He felt her place something soft and flimsy in them. He opened his eyes.

There in his hands was a polyester track suit. A bright-orange polyester track suit. The orangest, brightest, most electrifying

track suit he'd ever seen in his life. The school colors were red and silver. No way would anyone believe this suit was red.

He gulped. His mom looked at him out of shining, worried eyes. "Do you like it, son?" she whispered.

"I . . . like it more than anything," he said, and then he hugged her tight. He kissed her cold cheek and then went to try on his orange track suit.

Paul told us everyone laughed at him when he walked onto the track that afternoon. He almost fled back to the locker room, but then he remembered his mother's small, cold hands and the anxious look in her eyes. He pictured her walking across town through the snow, clutching the suit she'd made on the bus.

His cheeks bright red, he put his head down, toed the chalk line, and when the starting pistol cracked he ran like the wind. He didn't pay attention to the other runners—all he could think of was getting off that track as fast as he could.

Someone in the crowd yelled, "It's a bird, it's a plane, it's a jet-powered jack-o-lantern!" Everyone laughed again. Paul said he felt as if he'd been shot.

He leaned into the final turn, knees pumping, elbows like pistons. He heard someone coming up behind him. In a final burst of speed he lunged over the finish line and kept running straight to the locker room.

Later he learned that he'd set the fastest time in the 440 in school history. He'd not only made the track team; he would soon become one of its star runners. The coach provided him a red and silver track suit emblazoned with the school name. He wore it with pride for three years.

But folded into the bottom of the battered old suitcase he carried on his mission was a bright orange track suit. Every time he touched it, he felt his mom's small, cold hands again and knew she'd given him a gift much greater than a track suit. She'd given him the gift of faith in the Lord's ability to provide what he really needed. She'd given him the faith to eventually serve a mission.

And maybe, just maybe, she'd given him a little extra speed. **NE**

Every time he touched it, he knew his mom had given him a gift much greater than a track suit.

A MOTHER'S Testimony

During our evening conversations, Joseph would occasionally . . . describe the ancient inhabitants of [the American] continent . . . as if he had spent his whole life among them.

By Lucy Mack Smith
(1775–1856)

Learning from Joseph

About four years after the First Vision, the angel Moroni appeared to young Joseph several times, telling him about the book written on gold plates and preparing him for the work that lay ahead. Lucy Mack Smith tells how her 18-year-old prophet-son shared the wondrous news of the Book of Mormon and the Restoration with the Smith family.

By sunset . . . , we were all seated, and Joseph commenced telling us the great and glorious things which God had manifested to him. . . .

He proceeded to relate . . . particulars concerning the work which he was appointed to do, and we received them joyfully. . . .

From this time forth, Joseph continued to receive instructions from the Lord, and we continued to get the children together every evening for the purpose of listening while he gave us a relation of the same. I presume our family presented an aspect as singular as any that ever lived upon the face of the earth—all seated in a circle, father, mother, sons and daughters, and giving the most profound attention to a boy, eighteen years of age, who had never read the

As I looked upon their peaceful, smiling countenances, I seemed almost to hear them say, “Mother; weep not for us, we have overcome the world by love; we carried them the gospel, that their souls might be saved; . . . ours is an eternal triumph.”

Bible through in his life: he seemed much less inclined to the perusal of books than any of the rest of our children, but far more given to meditation and deep study.

We were now confirmed in the opinion that God was about to bring to light something upon which we could stay our minds, or that would give us a more perfect knowledge of the plan of salvation and the redemption of the human family. This caused us greatly to rejoice, the sweetest union and happiness pervaded our house, and tranquility reigned in our midst.

During our evening conversations, Joseph would occasionally give us some of the most amusing recitals that could

be imagined. He would describe the ancient inhabitants of [the American] continent, their dress, mode of traveling, and the animals upon which they rode; their cities, their buildings, with every particular; their mode of warfare; and also their religious worship. This he would do with as much ease, seemingly, as if he had spent his whole life among them.

A mother’s witness

Writing of the traumatic experience of seeing her murdered sons, Joseph and Hyrum, Lucy Mack Smith bore fervent and powerful witness of Joseph’s prophetic mission.

After the [bodies of Joseph and Hyrum] were washed and dressed in their burial clothes, we were allowed to see them. I had for a long time braced every nerve, roused every energy of my soul and called upon God to strengthen me, but when I entered the room . . . , it was too much; I sank back, crying to the Lord in the agony of my soul, “My God, my God, why hast thou forsaken this family!” A voice replied, “I have taken them to myself, that they might have rest.”

As I looked upon their peaceful, smiling countenances, I seemed almost to hear them say, “Mother, weep not for us, we have overcome the world by love; we carried to them the gospel, that their souls might be saved; they slew us for our testimony, and thus placed us beyond their power; their ascendancy is for a moment, ours is an eternal triumph.”

This much I will say, that the testimony which I have given is true, and will stand forever; and the same will be my testimony in the day of God Almighty, when I shall meet them, concerning whom I have testified, before angels, and the spirits of the just made perfect, before archangels and seraphims, cherubims and gods; where the brief authority of the unjust man will shrink to nothingness before him who is the Lord of lords, and God of gods; and where the righteousness of the just shall exalt them in the scale, wherein God weigheth the hearts of men. **NE**

From Lucy Mack Smith, History of Joseph Smith, 82–83, 324–28.

PRICELESS GIFTS

Gifts from the heart are far more valuable than anything you could ever buy. They often take more energy, thought, and sacrifice, so they mean more to both the giver and the receiver. Here are some ideas for priceless gifts you can give this Christmas.

- * Give the gift of yourself to your family and loved ones. Spend the day doing kind things for your parents and siblings. You could make breakfast, help wrap and deliver presents, or clean up after dinner.
- * Gather or decorate 24 ornaments for your Christmas tree and place them in a basket under the tree. Every day you give service to someone in the 24 days before Christmas, put an ornament on the tree.
- * Give your parents a break. Spend some time looking after your younger brothers and sisters during the Christmas holiday.
- * Volunteer at a local food bank or shelter, or help with some other worthy cause.
- * Visit someone who is sick or elderly. Ask him or her to tell you about a past Christmas.
- * Express your love and gratitude for the Savior in your prayers.
- * Christmas is a time for peace. Try to resolve differences with someone you don't get along with very well.
- * You can also encourage peace by not quarreling with your siblings. Try to treat your family as well as you possibly can.
- * Write a letter to your parents thanking them for the things they have done for you.
- * Write letters to full-time missionaries from your ward to encourage them and to let them know you remember them in your prayers.
- * Make your brother's or sister's bed. Leave a note that says an "elf" did it.
- * Baby-sit for free for a

family in your ward so the parents can enjoy an outing to a Christmas concert, go to the temple, or spend time together.

- * Read the Christmas story to a younger brother or sister, and teach them about the Savior (see Luke 2).
- * If you've saved some money by giving free gifts this Christmas, you can pay a generous fast offering next month. **NE**

A MONUMENTAL DAY

On December 23, 1905, 100 years after the Prophet Joseph Smith’s birth, the Church dedicated a memorial at his birthplace in Sharon, Vermont. In 1884, all that was left of the Smith family’s small home was a hearthstone and a decaying foundation. The Church rebuilt a memorial home around the hearthstone. A large monument was also built.

The monument, a shaft of Vermont granite, was the tallest polished granite shaft in America at that time. It still stands today, 38-and-a-half feet high—one foot for each year of the Prophet’s life.

At the dedicatory service for the monument, President Joseph F. Smith, Joseph Smith’s nephew, left a blessing: “Peace be with you, and unto this place, unto this monument, and unto all who come to visit it . . .” (*Proceedings*, 26).

FELIZ NAVIDAD

The seminary students of the Juárez Academy in northern Mexico made a plan to help the missionaries in their area to spread the gospel during Christmas. Three hundred fifty students each contributed a brightly wrapped Book of Mormon, that included their testimonies, for the missionaries to give to their investigators in the Colonia Juárez and Colonia Dublán stakes.

LEADERSHIP TIP

Bearing your testimony to your quorum or class members is a good way to bless their lives and strengthen their testimonies, as well as your own. Being a leader means more than organizing and delegating. It means being an example of faithfulness and obedience, as well.

CHRISTMAS ACTIVITY IDEAS

- * Gather a group of family members and friends to go Christmas caroling.
- * If there are small children in your home or neighborhood, help them retell the story of Jesus' birth with each child playing a part. Invite friends and neighbors.
- * Learn how to say "Merry Christmas" in a few languages.
- * Check out videos from your meetinghouse library about the life of the Savior.
- * Read the accounts of the birth of the Savior in the New Testament and Book of Mormon with your family.
- * Make and send Christmas cards to loved ones and those who might be lonely at this time of year, like missionaries or widows in your ward.

OUR COVENANTS

Every member has made a covenant to do works of kindness as the Savior would do. So any call to bear witness and to care for others is not a request for extra service; it is a blessing designed by a loving Heavenly Father and His Son Jesus Christ. They have provided such calls as well as other settings, sometimes without a formal call, all for the same purpose. Each is a chance to prove what blessings flow from being a covenant people, and each is an opportunity for which you agreed to be accountable" (*Ensign*, Nov. 1996, 31).

— Elder Henry B. Eyring
Of the Quorum of the Twelve

"Each of us is an innkeeper who decides if there is room for Jesus!"

(*Ensign*, Nov. 1992, 66)

—Elder Neal
A. Maxwell
Of the
Quorum
of the
Twelve

Are You STILL HERE?

For two hours I waited patiently outside the Tabernacle. But could I get in?

Nearly 30 years ago I desired to attend a general conference of the Church and drove 14 hours to be in Salt Lake City for the conference. I entered Temple Square at 8:00 A.M., where the line outside door number 10 was all the way across Temple Square and halfway down the south side of the Assembly Hall. I was nearly 300 feet from my goal. The usher called out that the Tabernacle was full. People dropped out of line, and I inched forward.

At five minutes before 10:00 I was the only person standing in front of my chosen door. The door opened, and the usher said, “Are you still here?” He closed the door, and my heart sank. As the choir began to sing the opening hymn at 10:00 sharp, the door opened one more time, and the usher beckoned me inside. He placed me on half a seat and behind a post, but a welcome seat it was! I was able to sustain the Lord’s chosen leaders and hear their counsel that special day.

The Prophet Joseph

In the latter days, God has continued His pattern for revealing truth. He chose a young man named Joseph Smith to learn about the eternal plan of salvation.

**By Elder
Gary J. Coleman**
Of the Seventy

Joseph was confused about the different religions in his community, but the scriptures led him to ask God what he should do (see JS-H 1:5–16). In answer to his prayer, God the Father and Jesus Christ appeared to him. Through this and other experiences, Joseph Smith was called as a prophet, like unto Moses and other biblical prophets. Because Joseph saw and talked with the Savior, his work was to restore the truth about the great plan of God and the divine mission of our Lord. I know that Joseph Smith is a prophet of God.

The Prophet Joseph received authority to teach the gospel and bring forth additional scripture. He was commanded to translate writings of ancient prophets from The Book of Mormon: Another Testament of Jesus Christ. The Book of Mormon prophets also knew about the plan of salvation and the sacred mission of Jesus Christ. The appearance of the resurrected Christ to the ancient people of the Americas is recorded in this sacred book. He taught them His gospel and established His Church among them. I know the Book of Mormon is another testament of the divinity of Jesus Christ.

God has promised that the Holy Ghost will testify to each of us that sacred truths have been restored and that Joseph Smith was called by God to be a special witness of Christ and His gospel. We may come to know the truth of all things God has revealed through the power of the Holy Ghost (see Moro. 10:5).

The Holy Ghost will guide us to others who seek the true gospel. The Lord has said, "I will be with you; and in whatsoever place ye shall proclaim my name an effectual door shall be opened unto you, that they may receive my word" (D&C 112:19).

Millions of converts to this Church initially accepted the truths proclaimed by our missionaries in the first discussion. They then opened their hearts to all the discussions taught by the missionaries. They were invited to be baptized, confirmed, become "fellowcitizens with the saints," (see Eph. 2:19–20) and continue on the gospel path to additional sacred covenants made in the temple.

All my friends are on missions!

A young adult was seen near an institute of religion building, and he was asked if he had LDS friends. He responded, "Yes, and they are all on missions for the Mormon Church!" He was invited to be taught the gospel. He joined the Church. And one year later he was serving his own mission for the Lord.

A nonmember father whose son was serving a mission was asked, "Will you be baptized on Father's Day?" He was baptized, with four former bishops of his family in attendance.

Promptings from the Holy Ghost will also guide us to others who seek the true gospel. The Lord has said, "I will be with you; and in whatsoever place ye shall proclaim my name an effectual door shall be opened unto you, that they may receive my word" (D&C 112:19).

The Lord will provide a way

A few years ago I drove to Temple Square in Salt Lake City to meet an acquaintance of the missionaries. Their guest did not keep the appointment. My response to the missionaries was, "The Lord will provide someone for us to teach." In less than two to three minutes, two adult men walked through the front door of the North Visitors' Center and directly up to us. They spoke Spanish, and we did not! We assured them the best we could that someone would be able to help them. In moments, the only Spanish-speaking sister missionaries in the entire mission arrived at the visitors' center because they felt impressed to come there that morning!

Over a period of several weeks the missionary discussions were taught to those men, and they asked to be baptized. The Lord was true to His word. "An effectual door" was opened in the very moment it was needed for this

beautiful experience.

Before I was a member of this Church, I asked God, the Eternal Father, in fervent prayer, about the truths of the Restoration. I know today, even as I knew that day, that hour, that moment 39 years ago, by the power of the Holy Ghost, that the principles and doctrines of the Restoration of the gospel are true. God lives. Jesus is the Christ. Joseph Smith was the prophet of the Restoration of the true gospel. The Book of Mormon is a record of holy prophets and another testament of the living Christ, who stands at the head of this Church. President Gordon B. Hinckley is the Lord's prophet for our day. He and 14 other Apostles are special witnesses of Christ in the only true Church on the earth. I pray that all of us will be able to answer the question "Are you still here?" and enter through the proper door to all the blessings of the gospel, now and forever.

Adapted from an April 2000 general conference address.

T H E E X T R A S M I L E

"And of course you're going to get up on time for seminary tomorrow, right? Or do you need me to help you?"

"I think Sister Roberts and your cat have really bonded."

"But I don't have a cat."

"Sure it's nice to get a gift. But it's from my ex-girlfriend. It's an I-don't-care package."

Ryan Stoker

Ryan Stoker

Val Chadwick Bagley

Sweet SOLUTIONS

Sweet or tart? Which is the best way to deal with a bad situation?

thought anything other than simply ignoring her was worth a try. How could I make the best of this sticky situation?

By Sarah Eastley

In the morning of the last day of school before the Christmas holidays, I had the strangest thought pop into my head. I was tying bows around bunches of gourmet candy canes to give to my friends when my mind said, "You should give one of these to Megan*."

What a crazy idea! Megan, a very popular girl in my English class, was terribly mean. In addition to the rude things she said to me, she and her friends were always giggling and pointing in my direction. She made me feel horrible. Why should I give Christmas candy to someone like that?

Today was always the best day of the whole year at Valley Middle School. Like the last day of school in June, schoolwork would be pushed aside in favor of movies

**Name has been changed.*

and games. But what made it even better than that was the candy we exchanged with our friends. As we went from class to class, our stacks of goodies grew and we found out who liked us enough to put us on their gift list. You could tell who the really popular kids were by their enormous piles of candy. Someone like Megan would have to bring an extra bag to carry everything. She certainly didn't need anything from me.

I was confident I would have a respectable pile of sweets myself. I was nowhere near being part of the popular crowd, but it was a big school, and I had a large group of friends. However, because I was one of the few Latter-day Saints in the school, I really stood out. Anyone who stands out too much in middle school becomes a target for teasing, so, unfortunately, I had as many tormentors as I had friends.

It is sometimes really tough to know how to deal with people who pick on you. I had long ago decided that the best way was just to ignore them. But sometimes this just didn't seem to work. Earlier that school year, two girls in my science class had

hurt me so much with their cruel words that I finally burst and fired similar cruel words right back at them. This landed me in detention, and I spent a miserable afternoon picking up trash. Worse than the actual punishment was how horrible I felt inside. I knew my actions weren't Christlike, and that hurt me more than anyone's awful words ever could. After that, I stuck like glue to my old policy of keeping silent and expressionless, hoping people would get bored with me. But Megan still hadn't given up trying to have fun at my expense, and I had been wondering recently if there were something more I could do besides just turning the other cheek.

Looking down at the candy canes in my backpack, I realized that the Spirit had just given me a solution to my dilemma. I thought of Matthew 5:44, in the Sermon on the Mount, where Christ says, "Love your enemies, bless them that curse you, do good to them that hate you."

"Well," I thought, "it's worth a try." Even though the thought of doing such an unusual thing scared me, I told myself it couldn't make the situation any worse.

I almost chickened out. It was the very end of the class period before I had the guts to

needed to get rid of the sour taste whenever we met in class or in the halls. I felt the Lord gave me a sweet answer to my prayers.

approach Megan. When I called her name, she turned and looked very surprised that I was speaking to her.

"Here, this is for you." I held out the candy.

She looked at me very suspiciously. I could tell she was trying to figure out what the trick was. I knew she thought I was trying to do something mean because she knew she'd never done anything nice to me. So I smiled and said, "Merry Christmas," hoping she would trust me just a little bit.

She took the candy. When I turned to walk away, and it was clear that there were no strings attached, she said, "Thank you."

I wish I could say Megan and I became friends after that. We didn't. But she left me alone the rest of the school year, and her eyes lost that hard, malicious glint when she looked at me.

I like to hope I gave her more than just candy that Christmas. I hope that's what happened, but maybe it didn't.

Maybe she never thought about it again. But I was changed for life after that simple exchange. I was filled with the joy of having done what Jesus would have done. The gift I gave her paled in comparison to the gift I received—a taste of charity, the pure love of Christ, a feeling sweeter than all the Christmas candy in the school. **NE**

NEW ERA INDEX

2 0 0 2

A

AARONIC PRIESTHOOD
 Upon you my fellow servants,
Gordon B. Hinckley, May 4
 Bind on thy sandals, *Howard W. Hunter*, May 12
 Your friend the bishop, *Henry B. Eyring*, Oct 10
 Sacrament service, *Matthew Baker*, Oct 20
 Q&A, Nov 16

ACHIEVEMENT
 Double duty, *Arianne Baadsgaard*, Nov 28

ADDICTION
 Don't bet your life, *Shanna Gbaznavi*, Feb 26
 See no evil, Oct 34

ADVERSITY
 Dusti's plan, *Andrea Nixon*, Jan 46
 When life gets tough, *John B. Dickson*, Feb 44

Amorim, Athos M.
 Why obey?, Nov 44
 Angel unaware, *Jana Pope*, Aug 46

ANIMALS
 True friends, *Monte J. Brough*, Nov 36

ANSWERS
 Q&A, Jul 16
 Are you on the Lord's side?, *Stephen A. West*, Sep 12
 Are you still here?, *Gary J. Coleman*, Dec 38
 Arise and sing this Christmas morn (s), *Marvin K. Gardner and Vanja Y. Watkins*, Dec 11

Ashton, Marvin J.
 Friends forever, Jan 8

Askham, Lisa Rae Warner
 Time's page (p), Jan 51

ATONEMENT
 He will never let you down, *Jeffrey R. Holland*, Sep 4

AUSTRALIA
 Shining bright, *Janet Thomas*, Feb 32

B

Baadsgaard, Arianne
 Cycles (p), Sep 51
 Double duty, Nov 28

Baker, Matthew
 Sacrament service, Oct 20

Baking a difference, Judy Kay W. Frome, Nov 13

BASEBALL
 What great brothers do, *Matt Bennett*, Oct 14

Beat of a different drum, the, Timothy O'Hara, Mar 12

BEAUTY
 Becoming beautiful, *Kersten Campbell*, Apr 46
 Mirror image, *Julie K. Kennard*, Jul 34

BECOME
 Challenge to become, the, *Dallin H. Oaks*, Aug 12
 Becoming beautiful, *Kersten Campbell*, Apr 46

BEHAVIOR
 Q&A, Oct 16

BELIEF
 Be true, *Caroline H. Benzley*, May 40
 Q&A, Jun 16
 How can you know?, *Colleen Atwood Riley*, Jun 26

Bennett, Matt
 What great brothers do, Oct 14

Benson, Ezra Taft
 Of the most worth, Jul 46

Benzley, Caroline H.
 Evaluate your style, Jan 28
 Missionaries on board, Feb 36
 Be grateful, Mar 36
 Be prayerful, Apr 36
 Be true, May 40
 Be clean, Jul 12
 Walking in remembrance, Jul 20
 Be smart, Aug 30
 Be humble, Sep 36

Berry, Lily
 Lightning (p), Apr 51
 Be clean, *Caroline H. Benzley*, Jul 12
 Be grateful, *Caroline H. Benzley*, Mar 36
 Be humble, *Caroline H. Benzley*, Sep 36
 Be prayerful, *Caroline H. Benzley*, Apr 36
 Be smart, *Caroline H. Benzley*, Aug 30
 Be true, *Caroline H. Benzley*, May 40
 Bind on thy sandals, *Howard W. Hunter*, May 12

BISHOP
 Three centavos, *Joel B. Macariola*, Jan 38
 Your friend the bishop, *Henry B. Eyring*, Oct 10

BLESSINGS
 Why obey?, *Athos M. Amorim*, Nov 44

BODY PIERCING
 Be clean, *Caroline H. Benzley*, Jul 12

BOOK OF MORMON
 In the Lord's way, *Boyd K. Packer*, Jun 36
 Hour of conversion, *Robert K. Dellenbach*, Jun 40
 More precious than gold, Sep 20
 Finding Mr. Chan, *Michael D. Call*, Sep 42

BRAZIL
 Coming home, *Jessica McAdam*, Mar 46
 Enduring example, an, *Claudio R. M. Costa*, Sep 8

BROTHERHOOD
 What great brothers do, *Matt Bennett*, Oct 14

BROTHER OF JARED
 Reach out and climb, *Dallin H. Oaks*, Apr 42

Brough, Monte J.
 True friends, Nov 36

C

Call, Michael D.
 Finding Mr. Chan, Sep 42
 Campbell, Kersten
 Becoming beautiful, Apr 46

Carving a character, Larry Hiller, Aug 20
 Challenge to become, the, *Dallin H. Oaks*, Aug 12

CHANGE
 Friends at last, *Amber Wade*, Aug 26
 Idea list, Aug 11

CHARITY
 He will never let you down, *Jeffrey R. Holland*, Sep 4

CHASTITY
 Gospel and romantic love, the, *Bruce C. Hafen*, Feb 10
 Q&A, Aug 16

CHILDREN
 Thanks, Candace, *Catherine Loveland*, Mar 32

CHOICE AND ACCOUNTABILITY
 Which way are you facing?, *Russell M. Nelson*, Mar 4

CHOICES
 Crisis at the crossroads, *Thomas S. Monson*, Nov. 4

CHRISTMAS
 His gift to the world, *Mark E. Petersen*, Dec 8
 Arise and sing this Christmas morn (s), *Marvin K. Gardner and Vanja Y. Watkins*, Dec 11
 Six elders singing, *Josbua DeMoux*, Dec 12
 Christmas mystery, *Maja Lorenz*, Dec 26
 Track suit, the, *Venita Helton*, Dec 28
 Idea list, Dec 35
 Sweet solutions, *Sarab Eastley*, Dec 42
 Cold feet, warm heart, *R. John Walker*, Feb 42

Coleman, Gary J.
 Are you still here? Dec 38

COMFORT
 Be prayerful, *Caroline H. Benzley*, Apr 36
 Lost and found, *Raquel Wood*, May 26
 Sweet comfort, *Wendy Kathryn Bouton*, Nov 39

Coming home, Jessica McAdam, Mar 46

COMPASSION
 Flowers of mercy, *Dennis B. Neuenschwander*, Apr 10

CONFESSION
 See no evil, Oct 34

CONVERSION
 Three faces of faith, *Laury Livsey*, Mar 20
 Remarkable feeling, a, *F. Melvin Hammond*, Jun 38
 Hour of conversion, *Robert K. Dellenbach*, Jun 40
 Tonga: true to the faith, *Janet Thomas*, Jul 28
 Stop for an answer, *Josbua Snow Hansen*, Aug 10
 Challenge to become, the, *Dallin H. Oaks*, Aug 12
 Taking my own advice, *Benjamin C. Tjau*, Oct 8

COURAGE
 Idea list, Jun 44

COVENANT
 In Abraham's footsteps, *F. Melvin Hammond*, Sep 46

Crookston, Kendall
 Fare enough, Sep 32
 Cycles (p), *Arianne Baadsgaard*, Sep 51

D

DANCE
 Everyone but me, *Patricia Reece Roper*, Apr 14

DANGER
 Watch out!, *Adelson Parrella*, Jul 10

DATING
 Everyone but me, *Patricia Reece Roper*, Apr 14
 Q&A, Apr 16
 Live for the future, *Spencer W. Kimball*, Nov 10

DAUGHTERS OF GOD
 Live for the future, *Spencer W. Kimball*, Nov 10

DEATH, COPING WITH
 Enduring example, an, *Claudio R. M. Costa*, Sep 8
 Tear and a rose, a, *Patricia Reece Roper*, Nov 26
 Decide to decide, *Ralpb W. Hardy Jr.*, Apr 26

DECISION MAKING
 Decisions, decisions, *L. Tom Perry*, Jan 40
 Which way are you facing?, *Russell M. Nelson*, Mar 4
 Decide to decide, *Ralpb W. Hardy Jr.*, Apr 26
 Crisis at the crossroads, *Thomas S. Monson*, Nov. 4
 Decisions, decisions, *L. Tom Perry*, Jan 40

DeFord, Sally
 In that holy place (s), Mar 10

Dellenbach, Robert K.
 Hour of conversion, Jun 40

DeMoux, Joshua
 Six elders singing, Dec 12

DENMARK
 Three faces of faith, *Laury Livsey*, Mar 20
 Fare enough, *Kendall Crookston*, Sep 32

DEPRESSION
 Q&A, Jan 24
 Rising above the blues, *Shanna Gbaznavi*, Apr 30

DESENSITIZATION
 Watch out!, *Adelson Parrella*, Jul 10

DETERMINATION
 One step ahead, *Janet Thomas*, Nov 20

Dickson, John B.
 When life gets tough, Feb 44

DISABILITIES, COPING WITH
 Angel unaware, *Jana Pope*, Aug 46
 One step ahead, *Janet Thomas*, Nov 20

DISCOURAGEMENT
 Decide to decide, *Ralpb W. Hardy Jr.*, Apr 26
 Rising above the blues, *Shanna Gbaznavi*, Apr 30

DIVERSITY
 Stars of India, *Larry Hiller*, Feb 20

DIVINE NATURE

- When life gets tough, *John B. Dickson*, Feb 44
What you are meant to be, *Margaret D. Nadauld*, Oct 42
Don't bet your life, *Shanna Gbaznavi*, Feb 26
Double duty, *Arianne Baadsgaard*, Nov 28
DOUBTS
Q&A, Jun 16
Duncan, Shallin
Speaking of miracles, Jul 44
Dusti's plan, *Andrea Nixon*, Jan 46
DUTY TO GOD
Duty to God, Jan 13
In Abraham's footsteps, *F. Melvin Hammond*, Sep 46

E

- Eastley, Sarah
Sweet solutions, Dec 42
EDUCATION
Be smart, *Caroline H. Benzley*, Aug 30
Idea list, Nov 9
ENDURANCE
Formula for success, *Earl M. Monson*, Nov 32
Enduring example, an, *Claudio R. M. Costa*, Sep 8
ETERNAL LIFE
Crisis at the crossroads, *Thomas S. Monson*, Nov 4
Evaluate your style, *Caroline H. Benzley*, Jan 28
Everyone but me, *Patricia Reece Roper*, Apr 14
EVIL
You can't pet a rattlesnake, *David E. Sorensen*, May 44
EXAMPLE
The beat of a different drum, *Timothy O'Hara*, Mar 12
Thanks, Candace, *Catherine Loveland*, Mar 32
Noticing Sarah, *Alison Tanner*, Apr 9
Enduring example, an *Claudio R. M. Costa*, Sep 8
What great brothers do, *Matt Bennett*, Oct 14
Freckles, *Amanda Thomas*, Oct 24
EXTRA SMILE, THE
Jan 37, Feb 39, Mar 35, Apr 35, May 43, Jun 45, Jul 37, Aug 37, Sep 45, Oct 41, Nov 35, Dec 41
Eyring, Henry B.
Your friend the bishop, Oct 10

F

- FAITH
God will make a way, *Gordon B. Hinckley*, Jan 4
The real fast, *Esther Hansen*, May 11
How you can know, *Robert D. Hales*, Aug 40
Crisis at the crossroads, *Thomas S. Monson*, Nov 4
FAMILY
Friends forever, *Marvin J. Ashton*, Jan 8
Idea list, Oct 40
Q&A, Dec 16

FAMILY RELATIONSHIPS

- Idea list, Oct 40
Fare enough, *Kendall Crookston*, Sep 32
FASTING
Three faces of faith, *Laury Livsey*, Mar 20
Real fast, the, *Esther Hansen*, May 11
FAST OFFERINGS
Fare enough, *Kendall Crookston*, Sep 32
Faust, James E.
Ten things to know before you go, Jul 9
FEAR
God will make a way, *Gordon B. Hinckley*, Jan 4
Few simple lessons, a, *Boyd K. Racker*, Aug 4
Finding Mr. Chan, *Michael D. Call*, Sep 42
First Presidency, the
Special witnesses, Jun 4
Flowers of mercy, *Dennis B. Neuschwander*, Apr 10
FOR THE STRENGTH OF YOUTH
Extra strength, *Bryant Staples*, Jan 10
Just for you, Jan 12
Stronger than ever, Jan 20
Hitting a high note, *Maggie Olauson*, Aug 34
FORGIVENESS
Prayer for a thief, *Tiffany Koch*, Apr 24
Few simple lessons, a, *Boyd K. Racker*, Aug 4
Formula for success, *Earl M. Monson*, Nov 32
Freckles, *Amanda Thomas*, Oct 24
Friends at last, *Amber Wade*, Aug 26
Friends forever, *Marvin J. Ashton*, Jan 3
FRIENDSHIP
Friends forever, *Marvin J. Ashton*, Jan 3
Q&A, Mar 15
Coming home, *Jessica McAdam*, Mar 46
Noticing Sarah, *Alison Tanner*, Apr 9
Q&A, Aug 16
Friends at last, *Amber Wade*, Aug 26
Angel unaware, *Jana Pope*, Aug 46
True friends, *Monte J. Brough*, Nov 36
Progress times two, *Anita Schiller*, Nov 40
Frome, Judy Kay W.
Baking a difference, Nov 13
FUTURE
Q&A, May 16
Crisis at the crossroads, *Thomas S. Monson*, Nov 4
Idea list, Nov 9
Live for the future, *Spencer W. Kimball*, Nov 10

G

- GAMBLING
Don't bet your life, *Shanna Gbaznavi*, Feb 26
Gardner, Marvin K. and Vanja Y. Watkins
Arise and sing this Christmas morn (s), Dec 11
GENERAL CONFERENCE
Idea list, Mar 15
Ghaznavi, Shanna
Don't bet your life, Feb 26

- A new tradition, Apr 20
Rising above the blues, Apr 30
Preparation days, May 28
Testimony zeal in New Zealand, Jun 20
God will make a way, *Gordon B. Hinckley*, Jan 4
GOSPEL
Be true, *Caroline H. Benzley*, May 40
Gospel and romantic love, the, *Bruce C. Hafen*, Feb 10
GRATITUDE
Be grateful, *Caroline H. Benzley*, Mar 36
GRIEF
Tear and a rose, a, *Patricia Reece Roper*, Nov 26
GUIDANCE
Be prayerful, *Caroline H. Benzley*, Apr 36

H

- HABITS
Idea list, Aug 11
Hafen, Bruce C.
Gospel and romantic love, the, Feb 10
Hales, Robert D.
How you can know, Aug 40
Hammond, F. Melvin
A remarkable feeling, Jun 38
In Abraham's footsteps, Sep 46
HANGING OUT
Q&A, Apr 16
Hansen, Esther
Real fast, the, May 11
Hansen, Joshua Snow
Stop for an answer, Aug 10
HAPPINESS
Q&A, Jan 24
They're not really happy, *Glen L. Pace*, Mar 28
Rising above the blues, *Shanna Gbaznavi*, Apr 30
Hardy, Ralph W. Jr.
Decide to decide, Apr 26
Harkey, Kristi Ann
Gratitude (p), May 51
Harrison, Jim
Roadside service, Sep 40
He will never let you down, *Jeffrey R. Holland*, Sep 4
HEAVENLY FATHER
Sweet comfort, *Wendy Kathryn Bouton*, Nov 39
Helton, Venita
Track suit, the, Dec 28
HERITAGE
Missionaries on board, *Caroline H. Benzley*, Feb 36
Hiller, Larry
Stars of India, Feb 20
Carving a character, Aug 20
Hinckley, Gordon B.
God will make a way, Jan 4
Upon you my fellow servants, May 4
Forget yourself and go, Oct 4
His gift to the world, *Mark E. Petersen*, Dec 8
Hitting a high note, *Maggie Olauson*, Aug 34
HMONG
A new tradition, *Shanna Gbaznavi*, Apr 20
Holland, Jeffrey R.
He will never let you down, Sep 4
HOLY GHOST
You can't pet a rattlesnake, *David E. Sorensen*, May 44

- Remarkable feeling, a, *F. Melvin Hammond*, Jun 38
Few simple lessons, a, *Boyd K. Racker*, Aug 4
Are you on the Lord's side?, *Stephen A. West*, Sep 12
Hour of conversion, *Robert K. Dellenbach*, Jun 40
Howard, F. Burton
A question of time, Jul 38
How can you know?, *Colleen Atwood Riley*, Jun 26
How I found the truth, *Erin Marshall*, Dec 14
How lovely was my morning, *Julianne Pratt*, May 8
How you can know, *Robert D. Hales*, Aug 40
HUMILITY
Be humble, *Caroline H. Benzley*, Sep 36
Hunter, Howard W.
Bind on thy sandals, May 12

I

- I am but a lad, *Neal A. Maxwell*, Feb 4
I knew He cared, *Carol B. Thomas*, Jun 39
IDAHO
Roadside service, *Jim Harrison*, Sep 40
IDEA LIST
Fighting pride, Feb 15
Tuning in, Mar 15
Testimony courage, Jun 44
More than silence, Jul 9
Breaking bad habits, Aug 11
Home improvement, Oct 40
Learning matters, Nov 9
Great gift ideas, Dec 35
Images of Christ, Dec 20
INDIA
Stars of India, *Larry Hiller*, Feb 20
In Abraham's footsteps, *F. Melvin Hammond*, Sep 46
In that holy place (s), *Sally DeFord*, Mar 10
In the Lord's way, *Boyd K. Racker*, Jun 36
IN TUNE
In that holy place (s), *Sally DeFord*, Mar 10
My testimony (s), *Jan Pinborough and Kenneth Plain*, Jun 14
Arise and sing this Christmas morn (s), *Marvin K. Gardner and Vanja Y. Watkins*, Dec 11
INFLUENCE
Freckles, *Amanda Thomas*, Oct 24
INTERVIEW
Your friend the bishop, *Henry B. Eyring*, Oct 10

J

- JESUS CHRIST
New Era Poster, Jan 27
Out of this world, *Holly K. Simmons*, Mar 26
To be healed, *Richard G. Scott*, Apr 4
New Era Poster, Apr 19
Upon you my fellow servants, *Gordon B. Hinckley*, May 4
Lead them to safety, *M. Russell Ballard*, May 34

Special witnesses, *The First Presidency*, Jun 4
New Era Poster, Jun 19
Your prized possession, Jun 30
I knew He cared, *Carol B. Thomas*, Jun 39
Carving a character, *Larry Hiller*, Aug 20
He will never let you down, *Jeffrey R. Holland*, Sep 4
What great brothers do, *Matt Bennett*, Oct 14
Voice of His servants, the, Oct 26
His gift to the world, *Mark E. Petersen*, Dec 8
Images of Christ, Dec 20
JOSEPH SMITH
How lovely was my morning, *Julianne Pratt*, May 8
Mother's testimony, a, *Lucy Mack Smith*, Dec 32
Are you still here? *Gary J. Coleman*, Dec 38
JUDGMENT
Challenge to become, the, *Dallin H. Oaks*, Aug 12

K
Kennard, Julie K.
Mirror image, Jul 34
Kimball, Spencer W.
Will a man rob God?, Mar 42
Live for the future, Nov 10
KINDNESS
Cold feet, warm heart, *R. John Walker*, Feb 42
KNOWLEDGE
How can you know?, *Colleen Atwood Riley*, Jun 26
Be smart, *Caroline H. Benzley*, Aug 30
Idea list, Nov 9
Live for the future, *Spencer W. Kimball*, Nov 10
Koch, Tiffany
Prayer for a thief, Apr 24

L
Lead them to safety, *M. Russell Ballard*, May 34
Lee, Harold B.
When your heart tells you things your mind does not know, Jun 46
Livsey, Laury
Three faces of faith, Mar 20
McKenzie's big idea, Sep 28
Lloyd, Jolee Kay
Floating along (p), Jun 51
LONELINESS
Sweet comfort, *Wendy Kathryn Bouton*, Nov 39
Lorenz, Maja
Christmas mystery, Dec 26
Lost and found, *Raquel Wood*, May 26
LOVE
Gospel and romantic love, the, *Bruce C. Hafen*, Feb 10
Everyone but me, *Patricia Reece Roper*, Apr 14
Freckles, *Amanda Thomas*, Oct 24
Sweet comfort, *Wendy Kathryn Bouton*, Nov 3
Track suit, the, *Venita Helton*, Dec 28
Loveland, Catherine
Thanks, Candace, Mar 32

LOYALTY
True friends, *Monte J. Brough*, Nov 36

M
Manion, Becky
No one will know, Feb 8
MARRIAGE
Becoming beautiful, *Kersten Campbell*, Apr 46
Marshall, Erin
How I found the truth, Dec 14
Maxwell, Neal A.
I am but a lad, Feb 4
McAdam, Jessica
Coming home, Mar 46
McKenzie's big idea, *Laury Livsey*, Sep 28
MEDIA
Be clean, *Caroline H. Benzley*, Jul 12
MEMBER MISSIONARY Q&A, Aug 16
MESSAGE, THE
I am but a lad, *Neal A. Maxwell*, Feb 4
Which way are you facing?, *Russell M. Nelson*, Mar 4
To be healed, *Richard G. Scott*, Apr 4
Special witnesses, *The First Presidency*, Jun 4
Ten things to know before you go, *James E. Faust*, Jul 4
Few simple lessons, a, *Boyd K. Packer*, Aug 4
He will never let you down, *Jeffrey R. Holland*, Sep 4
Crisis at the crossroads, *Thomas S. Monson*, Nov 4
Unseen service, *L. Tom Perry*, Dec 4
Miller, Mandy L.
No bolt of lightning, Jun 7
MINNESOTA
New tradition, a, *Shanna Gbazznavi*, Apr 20
MIRACLES
Three centavos, *Joel B. Macariola*, Jan 38
Speaking of miracles, *Shallin Duncan*, Jul 44
Fare enough, *Kendall Crookston*, Sep 32
Finding Mr. Chan, *Michael D. Call*, Sep 42
Mirror image, *Julie K. Kennard*, Jul 34
MISSION
What you are meant to be, *Margaret D. Nadauld*, Oct 42
MISSIONARY PREPARATION
Three centavos, *Joel B. Macariola*, Jan 38
Q&A, Feb 16
Missionaries on board, *Caroline H. Benzley*, Feb 36
Preparation days, *Shanna Gbazznavi*, May 28
Ten things to know before you go, *James E. Faust*, Jul 9
Of the most worth, *Ezra Taft Benson*, Jul 46
Forget yourself and go, *Gordon B. Hinckley*, Oct 4
One step ahead, *Janet Thomas*, Nov 20
MISSIONARY WORK
Beat of a different drum, the, *Timothy O'Hara*, Mar 12
Q&A, Mar 15

Coming home, *Jessica McAdam*, Mar 46
Remarkable feeling, a, *F. Melvin Hammond*, Jun 38
Ten things to know before you go, *James E. Faust*, Jul 9
New Era Poster, Jul 19
Of the most worth, *Ezra Taft Benson*, Jul 46
Finding Mr. Chan, *Michael D. Call*, Sep 42
Forget yourself and go, *Gordon B. Hinckley*, Oct 4
Someone's angel, *Benjamin Ireland*, Oct 46
MISSIONARIES, SISTERS
Forget yourself and go, *Gordon B. Hinckley*, Oct 4
Missionaries on board, *Caroline H. Benzley*, Feb 36
MODESTY
Evaluate your style, *Caroline H. Benzley*, Jan 28
Monson, Earl M.
Formula for success, Nov 32
Monson, Thomas S.
Crisis at the crossroads, Nov 4
MORALITY
Be clean, *Caroline H. Benzley*, Jul 12
More precious than gold, Sep 20
Mother's testimony, a, *Lucy Mack Smith*, Dec 32
MOTHERHOOD
What you are meant to be, *Margaret D. Nadauld*, Oct 42
MOVIES
No one will know, *Becky Manion*, Feb 8
New Era Poster, Feb 19
Walking out, *Dane R. Rowley*, Sep 26
MUSIC (see also IN TUNE)
New Era Poster, Feb 19
Beat of a different drum, the, *Timothy O'Hara*, Mar 12
Out of this world, *Holly K. Simmons*, Mar 26
Hitting a high note, *Maggie Olauson*, Aug 34
MUTUAL ACTIVITIES
Just for you, Jan 12
Mutual friends, Jan 22

N
Nadauld, Margaret D.
What you are meant to be, Oct 42
NAUVOO
The Nauvoo Temple: cornerstones of faith, *Ann Whiting Orton*, May 20
Nauvoo dedication, Aug 28
Nelson, Russell M.
Which way are you facing?, Mar 4
Neuenschwander, Dennis B.
Flowers of mercy, Apr 10
NEW ERA CLASSIC
Friends forever, *Marvin J. Ashton*, Jan 8
Will a man rob God?, *Spencer W. Kimball*, Mar 42
Bind on thy sandals, *Howard W. Hunter*, May 12
When your heart tells you things your mind does not know, *Harold B. Lee*, Jun 46
Of the most worth, *Ezra Taft Benson*, Jul 46
Live for the future, *Spencer W. Kimball*, Nov 10

His gift to the world, *Mark E. Petersen*, Dec 8
NEW ERA POSTER
My peace I give unto you, Jan 27
It's great except for . . . , Feb 19
Pop to the top, Mar 16
When the son arose, Apr 19
Set your sights, May 19
Without a doubt, Jun 19
Search and rescue, Jul 19
Questions? Answers, Aug 19
Are you a missing person?, Sep 19
Don't try bending the rules, Oct 19
Inner beauty, Nov 19
Out of small things, Dec 19
NEW JERSEY
McKenzie's big idea, *Laury Livsey*, Sep 28
New tradition, a, *Shanna Gbazznavi*, Apr 20
NEW ZEALAND
Testimony zeal in New Zealand, *Shanna Gbazznavi*, Jun 20
Nixon, Andrea
Dust's plan, Jan 46
No bolt of lightning, *Mandy L. Miller*, Jun 7
No one will know, *Becky Manion*, Feb 8
Noticing Sarah, *Alison Tanner*, Apr 9

O
Oaks, Dallin H.
Reach out and climb, Apr 42
Challenge to become, the, Aug 12
OBEDIENCE
Be humble, *Caroline H. Benzley*, Sep 36
Don't try bending the rules, Oct 19
Live for the future, *Spencer W. Kimball*, Nov 10
Why obey?, *Atbos M. Amorim*, Nov 44
OBSTACLES
Reach out and climb, *Dallin H. Oaks*, Apr 42
OF ALL THINGS
Feb 40, Mar 40, Apr 40, May 38, Jun 34, Jul 42, Aug 38, Sep 34, Oct 32, Nov 47, Dec 36
Of the most worth, *Ezra Taft Benson*, Jul 46
O'Hara, Timothy
Beat of a different drum, the, Mar 12
Olauson, Maggie
Hitting a high note, Aug 34
OLYMPICS
Shining bright, *Janet Thomas*, Feb 32
On a slippery slope, *Brittany Russell*, Jan 34
One step ahead, *Janet Thomas*, Nov 20
ORDINANCE
Sacrament service, *Matthew Baker*, Oct 20
Orton, Ann Whiting
The Nauvoo Temple: cornerstones of faith, May 20
Out of this world, *Holly K. Simmons*, Mar 26
OVERCOMING CHALLENGES
One step ahead, *Janet Thomas*, Nov 20

P

Pace, Glen L.
They're not really happy, Mar 28

Packer, Boyd K.
In the Lord's way, Jun 36
Few simple lessons, a, Aug 4

Parrella, Adelson
Watch out!, Jul 10

PATIENCE
Reach out and climb, *Dallin H. Oaks*, Apr 42

PATRIARCHAL BLESSING
Q&A, May 16

PEACE
New Era Poster, Jan 27
Out of this world, *Holly K. Simmons*, Mar 26
Becoming beautiful, *Kersten Campbell*, Apr 46
Formula for success, *Earl M. Monson*, Nov 32

PEER PRESSURE
They're not really happy, *Glen L. Pace*, Mar 28
Walking out, *Dane R. Rowley*, Sep 26

Perry, L. Tom
Decisions, decisions, Jan 40
Unseen service, Dec 4

PERSPECTIVE
Which way are you facing?, *Russell M. Nelson*, Mar 4

PERSONAL PROGRESS
Double duty, *Ariamne Baadsgaard*, Nov 28
Progress times two, *Anita Schiller*, Nov 40

PERSONAL REVELATION
No bolt of lightning, *Mandy L. Miller*, Jun 7
When your heart tells you things your mind does not know, *Harold B. Lee*, Jun 46

Petersen, Mark E.
His gift to the world, Dec 8

PHOTO OF THE MONTH
Derek Israelsen, Jan 51
V. Elisabeth Westwood, Feb 51
Laird Roberts, Mar 51
Lane V. Erickson, Apr 51
Christine Spencer, May 51
Elizabeth Gartner, Jun 51
Niel Hayes, Jul 51
Kevin Shaw, Aug 51
Marjorie Huff, Sep 51
Lana Leishman, Oct 51
Lane V. Erickson, Nov 51
Aldo Rebecchi, Dec 51

PIONEERS
Walking In remembrance, *Caroline H. Benzley*, Jul 20

PLANNING
Be smart, *Caroline H. Benzley*, Aug 30

POETRY
Time's page (p), *Lisa Rae Warner Askham*, Jan 51
Child's Imagination, a, (p), *Kimberly Webb*, Feb 51
I eat the rain (p), *Lauri Ferrin Smith*, Mar 51
Lightning (p), *Lily Berry*, Apr 51
Gratitude (p), *Kristi Ann Harkey*, May 51
Floating along (p), *Jolee Kay Lloyd*, Jun 51
Taste summer (p), *Callie Taggart*, Jul 51
Your friend (p), *Tearese Segler*, Aug 51
Cycles (p), *Ariamne Baadsgaard*, Sep 51

Loving still (p), *Holly Jo Weston*, Oct 51
Christus (p), *Deborah L. Williams*, Dec 51

PERSONAL REVELATION
How lovely was my morning, *Julianne Pratt*, May 8
Pinborough, Jan, and Plain, Kenneth
My testimony (s), Jun 14
Plain, Kenneth, and Pinborough, Jan
My testimony (s), Jun 14

Pope, Jana
Angel unaware, Aug 46

PORNOGRAPHY
Three faces of faith, *Laury Livsey*, Mar 20
See no evil, Oct 34

POTENTIAL
I am but a lad, *Neal A. Maxwell*, Feb 4
New Era Poster, Mar 16

Pratt, Julianne
How lovely was my morning, May 8

PRAYER
Thanks, Candace, *Catherine Loveland*, Mar 32
Prayer for a thief, *Tiffany Koch*, Apr 24
Be prayerful, *Caroline H. Benzley*, Apr 36
Lost and found, *Raquel Wood*, May 26
In the Lord's way, *Boyd K. Packer*, Jun 36
Q&A, Jul 16
Stop for an answer, *Josbua Snow Hansen*, Aug 10
Friends at last, *Amber Wade*, Aug 26
Finding Mr. Chan, *Michael D. Call*, Sep 42
Someone's angel, *Benjamin Ireland*, Oct 46

PREPARATION
I am but a lad, *Neal A. Maxwell*, Feb 4
Idea list, Mar 15
Q&A, Nov 16
Preparation days, *Sbanna Ghaznavi*, May 28

PRIESTHOOD
Duty to God, Jan 13
Upon you my fellow servants, *Gordon B. Hinckley*, May 4
Bind on thy sandals, *Howard W. Hunter*, May 12
In Abraham's footsteps, *F. Melvin Hammond*, Sep 46
Forget yourself and go, *Gordon B. Hinckley*, Oct 4
Q&A, Nov 16

PRIESTHOOD BLESSINGS
To be healed, *Richard G. Scott*, Apr 4

PRIDE
Idea list, Feb 15

PRINCIPLES
Q&A, Apr 16

PRIORITIES
Question of time, a, *F. Burton Howard*, Jul 38

PROFANITY
On a slippery slope, *Brittany Russell*, Jan 34
Progress times two, *Anita Schiller*, Nov 40

PROPHET
Be grateful, *Caroline H. Benzley*, Mar 36
Special witnesses, *The First Presidency*, Jun 4
How you can know, *Robert D. Hales*, Aug 40
The voice of His servants, Oct 26

Q

QUESTIONS AND ANSWERS
Feeling sad, Jan 24
Mission decision, Feb 16
Sharing the gospel, Mar 16
Hanging out, Apr 16
Patriarchal blessing, May 16
Testimony, Jun 16
Prayer, Jul 16
Friendship, Aug 16
Dating, Sep 16
Behavior, Oct 16
Priesthood, Nov 16
Divorce, Dec 16

Question of time, a, *F. Burton Howard*, Jul 38

QUORUM UNITY
Q&A, Oct 16
Sacrament service, *Matthew Baker*, Oct 20

R

RATIONALIZING
Don't try bending the rules, Oct 19
Reach out and climb, *Dallin H. Oaks*, Apr 42

REACTIVATION
Lead them to safety, *M. Russell Ballard*, May 34
Someone's angel, *Benjamin Ireland*, Oct 46

READER'S GUIDE
Jan 49, Feb 49, Mar 49, Apr 49, Jun 49, Jul 49, Aug 49, Sep 49, Oct 49

Real fast, the, *Esther Hansen*, May 11

Remarkable feeling, a, *F. Melvin Hammond*, Jun 38

REMEMBERING
Walking in remembrance, *Caroline H. Benzley*, Jul 20

REPENTANCE
When life gets tough, *John B. Dickson*, Feb 44
See no evil, Oct 34

RESOURCE GUIDES
May 48, Nov 48

RESPECT
Q&A, Oct 16

RESPONSIBILITY
Bind on thy sandals, *Howard W. Hunter*, May 12
Q&A, Nov 16

RESURRECTION
New Era Poster, Apr 19

REVERENCE
Idea list, Jul 9
Q&A, Oct 16

Riley, Colleen Atwood
How can you know?, Jun 26

Rising above the blues, *Sbanna Ghaznavi*, Apr 30

Roadside service, *Jim Harrison*, Sep 40

ROMANCE
Gospel and romantic love, the, *Bruce C. Hafen*, Feb 10

Roper, Patricia Reece
Everyone but me, Apr 14
Tear and a rose, a, Nov 26

Rowley, Dane R
Walking out, Sep 26

Russell, Brittany
On a slippery slope, Jan 34

S

SACRAMENT
Sacrament service, *Matthew Baker*, Oct 20
Baking a difference, *Judy Kay W. Frome*, Nov 13

SACRIFICE
Be smart, *Caroline H. Benzley*, Aug 30

SAFETY
Spiritual bonfires of testimony, *Joseph B. Wirthlin*, Jun 8

Schiller, Anita
Progress times two, Nov 40

Scott, Richard G.
To be healed, Apr 4

SCRIPTURES
New Era Poster, Aug 19
More precious than gold, Sep 20

SCRIPTURE LIFELINE
Thanks, Candace, *Catherine Loveland*, Mar 32

SCRIPTURE STUDY
More precious than gold, Sep 20

SCULPTURE
Carving a character, *Larry Hiller*, Aug 20
See no evil, Oct 34

Segler, Tearese
Your friend (p), Aug 51

SELF CONTROL
Q&A, Aug 16

SELF WORTH
Mirror image, *Julie K. Kennard*, Jul 34

SERVICE
Dusti's plan, *Andrea Nixon*, Jan 46
Bind on thy sandals, *Howard W. Hunter*, May 12
Tonga: true to the faith, *Janet Thomas*, Jul 28
McKenzie's big idea, *Laury Livsey*, Sep 28
Roadside service, *Jim Harrison*, Sep 40
Sacrament service, *Matthew Baker*, Oct 20
Baking a difference, *Judy Kay W. Frome*, Nov 13
Progress times two, *Anita Schiller*, Nov 40
Unseen service, *L. Tom Perry*, Dec 4
Severino, Jennifer M.
Ten percent tithing equals one hundred percent blessings, Dec 7
Service with a twist, *Aaron Tolson*, Jul 26
Shining bright, *Janet Thomas*, Feb 32
Simmons, Holly
Out of this world, Mar 26

SISTERS
Freckles, *Amanda Thomas*, Oct 24
Six elders singing, *Josbua DeMoux*, Dec 12

SKIING
On a slippery slope, *Brittany Russell*, Jan 34
Shining bright, *Janet Thomas*, Feb 32
Unseen service, *L. Tom Perry*, Dec 4

Smith, Lucy Mack
Mother's testimony, a, Dec 32

Smith, Lauri Ferrin
I eat the rain (p), Mar 51
Someone's angel, *Benjamin Ireland*, Oct 46

SONG (see also MUSIC)
My testimony (s), *Jan Pinborough and Kenneth Plain*, Jun 14

Sorensen, David E.
You can't pet a rattlesnake, May 44
Speaking of miracles, *Sballin Duncan*, Jul 44

Special witnesses, *The First Presidency*, Jun 4
 Spiritual bonfires of testimony, *Joseph B. Wirthlin*, Jun 8
 SPIRITUAL GIFTS
 Formula for success, *Earl M. Monson*, Nov 32
 SPIRITUAL GROWTH
 A few simple lessons, *Boyd K. Packer*, Aug 4
 SPIRITUALITY
New Era Poster, Mar 16
 STANDARDS
 Stronger than ever, Jan 20
 Staples, Bryant
 Extra strength, Jan 10
 Stars of India, *Larry Hiller*, Feb 20
 Stop for an answer, *Josua Snow Hansen*, Aug 10
 Stronger than ever, Jan 20
 Sweet comfort, *Wendy Kathryn Bouton*, Nov 39
 Sweet solutions, *Sarah Eastley*, Dec 42
 SYMPATHY
 Flowers of mercy, *Dennis B. Neuenschwander*, Apr 10
 Tear and a rose, a, *Patricia Reece Roper*, Nov 26

T

Taggart, Callie
 Taste summer (p), Jul 51
 Taking my own advice, *Benjamin C. Tjau*, Oct 8
 TALENT
 Formula for success, *Earl M. Monson*, Nov 32
 Tanner, Alison
 Noticing Sarah, Apr 9
 TATTOOS
 Be clean, *Caroline H. Benzley*, Jul 12
 Tear and a rose, a, *Patricia Reece Roper*, Nov 26
 TELEVISION
 Question of time, a, *F. Burton Howard*, Jul 38
 TEMPLE
 In that holy place (s), *Sally DeFord*, Mar 10
New Era Poster, May 19
 The Nauvoo Temple: cornerstones of faith, *Ann Whiting Orton*, May 20
 Speaking of miracles, *Sballin Duncan*, Jul 44
 Nauvoo dedication, Aug 28
 TEMPLE MARRIAGE
 Live for the future, *Spencer W. Kimball*, Nov 10
 TEMPTATION
 On a slippery slope, *Brittany Russell*, Jan 34
 No one will know, *Becky Manion*, Feb 8
 Decide to decide, *Ralph W. Hardy Jr.*, Apr 26
 You can't pet a rattlesnake. *David E. Sorensen*, May 44
 Are you on the Lord's side?, *Stephen A. West*, Sep 12
 Ten percent tithing equals one hundred percent blessings, *Jennifer M. Severino*, Dec 7
 Ten things to know before you go, *James E. Faust*, Jul 9
 TESTIMONY
 How lovely was my morning, *Julianne Pratt*, May 8

No bolt of lightning, *Mandy L. Miller*, Jun 7
 Spiritual bonfires of testimony, *Joseph B. Wirthlin*, Jun 8
 My testimony (s), *Jan Pinborough and Kenneth Plain*, Jun 14
 Q&A, Jun 16
New Era Poster, Jun 19
 Testimony zeal in New Zealand, *Shanna Gbaznavi*, Jun 20
 How can you know?, *Colleen Atwood Riley*, Jun 26
 Your prized possession, Jun 30
 I knew He cared, *Carol B. Thomas*, Jun 39
 Hour of conversion, *Robert K. Dellenbach*, Jun 40
 Idea list, Jun 44
 Of the most worth, *Ezra Taft Benson*, Jul 46
 Stop for an answer, *Josua Snow Hansen*, Aug 10
 How you can know, *Robert D. Hales*, Aug 40
 Taking my own advice, *Benjamin C. Tjau*, Oct 8
 Voice of His servants, Oct 26
 How I found the truth, *Erin Marshall*, Dec 14
 Testimony zeal in New Zealand, *Shanna Gbaznavi*, Jun 20
 Thanks, Candace, *Catherine Loveland*, Mar 32
 They're not really happy, *Glen L. Pace*, Mar 28
 Thomas, Amanda
 Freckles, Oct 24
 Thomas, Carol B.
 I knew He cared, Jun 39
 Thomas, Janet
 Shining bright, Feb 32
 Tonga: true to the faith, Jul 28
 One step ahead, Nov 20
 Three centavos, *Joel B. Macariola*, Jan 38
 Three faces of faith, *Laury Livsey*, Mar 20
 TIME MANAGEMENT
 Question of time, a, *F. Burton Howard*, Jul 38
 Time's page (p), *Lisa Rae Warner Askbam*, Jan 51
 TITHING
 Will a man rob God?, *Spencer W. Kimball*, Mar 42
 Ten percent tithing equals one hundred percent blessings, *Jennifer M. Severino*, Dec 7
 To be healed, *Richard G. Scott*, Apr 4
 Tolson, Aaron J.
 Service with a twist, Jul 26
 TONGA
 Tonga: true to the faith, *Janet Thomas*, Jul 28
 Track suit, the, *Venita Helton*, Dec 28
 TRADITION
 A new tradition, *Shanna Gbaznavi*, Apr 20
 TRAGEDY
 Flowers of mercy, *Dennis B. Neuenschwander*, Apr 10
 TRUST
 I am but a lad, *Neal A. Maxwell*, Feb 4
 To be healed, *Richard G. Scott*, Apr 4
 TRUTH
 Be true, *Caroline H. Benzley*, May 40
 Tjau, Benjamin C.
 Taking my own advice, Oct 8

U

Unseen service, *L. Tom Perry*, Dec 4
 Upon you my fellow servants, *Gordon B. Hinckley*, May 4

V

VALUE PROJECTS
 Baking a difference, *Judy Kay W. Frome*, Nov 13
 Double duty, *Arienne Baadsgaard*, Nov 28
 Progress times two, *Anita Schiller*, Nov 40
 VIRTUE
 What you are meant to be, *Margaret D. Nadauld*, Oct 42
 Voice of His servants, the, Oct 26

W

Wade, Amber
 Friends at last, Aug 26
 Walker, R. John
 Cold feet, warm heart, Feb 42
 Walking in remembrance, *Caroline H. Benzley*, Jul 20
 Walking out, *Dane R. Rowley*, Sep 26
 Watch out!, *Adelson Parrella*, Jul 10
 Watkins, Vanja Y. and Marvin K. Gardner
 Arise and Sing This Christmas Morn (s), Dec 11
 Webb, Kimberly
 Child's imagination, a, (p), Feb 51
 West, Stephen A.
 Are you on the Lord's side?, Sep 12
 Weston, Holly Jo
 Loving still (p), Oct 51
 WE'VE GOT MAIL
 Jan 50, Feb 50, Mar 50, Apr 50, May 50, Jun 50, Jul 50, Aug 50, Sep 50, Oct 50, Nov 50, Dec 50
 What great brothers do, *Matt Bennett*, Oct 14
 What you are meant to be, *Margaret D. Nadauld*, Oct 42
 When life gets tough, *John B. Dickson*, Feb 44
 When your heart tells you things your mind does not know, *Harold B. Lee*, Jun 46
 Which way are you facing?, *Russell M. Nelson*, Mar 4
 Why obey?, *Athos M. Amorim*, Nov 44
 Will a man rob God?, *Spencer W. Kimball*, Mar 42
 Williams, Deborah L.
 Christ (p), Dec 51
 Wirthlin, Joseph B.
 Spiritual bonfires of testimony, Jun 8
 WITNESSES
 Special witnesses, *The First Presidency*, Jun 4
 WOMANHOOD
 What you are meant to be, *Margaret D. Nadauld*, Oct 42
 Wood, Raquel
 Lost and found, May 26
 WORD OF WISDOM
 Be clean, *Caroline H. Benzley*, Jul 12
 WORDS OF THE PROPHET
 God will make a way, *Gordon B. Hinckley*, Jan 4
 Upon you my fellow servants, *Gordon B. Hinckley*, May 4

Forget yourself and go, *Gordon B. Hinckley*, Oct 4
 WORLDLINESS
 They're not really happy, *Glen L. Pace*, Mar 28
 WORTHINESS
 See no evil, Oct 34
 Q&A, Nov 16
 WYOMING
 Walking in remembrance, *Caroline H. Benzley*, Jul 20
 One step ahead, *Janet Thomas*, Nov 20

Y

You can't pet a rattlesnake, *David E. Sorensen*, May 44
 YOUNG MEN
 Duty to God, Jan 13
 YOUNG WOMEN
 Making progress, Jan 16
 Your friend the bishop, *Henry B. Eyring*, Oct 10
 Your prized possession, Jun 30

Key to Abbreviations:
 (p) poetry
 (s) song

Better understanding

In my grade, there are many pranks and mean things that people do to other students. I always get kind of mad when these things happened to my friends or me. Then I found out that some of these people who were doing the mean things have lost loved ones or their parents are divorced. Thank you for putting the story “Prayer for a Thief” (April 2002) in the *New Era*. That story helped me realize some things about others. I think it’s great you put in articles and stories that help people.

*Emily Jackson
Addis Ababa, Ethiopia*

Condoning?

I was deeply upset by “Prayer for a Thief” (April 2002). I felt like the article condoned the thief’s evil act of putting lives in danger and taking what wasn’t his. There are so many ways to get help, and the man chose to steal at the point of threatening lives. What brought him to commit these acts were his decisions. Yes, the girl was right in forgiving him for what he did and moving on with her life. But she was not right in making the thief seem like he was a victim. Our society keeps making excuses for the predators who commit heinous acts upon innocent people, and it made me angry that you would put an article in the Church’s magazine for teenagers making evil seem like a matter of circumstance.

*Holly Anderson
Pbelan, California*

Hope and inspiration

This magazine always has topics that I need for that month. It’s like you know what I’m going through. Every time I get the magazine it has a story that is identical to something that happened in my life. Each issue helps me know that I’m not the only one going through that particular problem. The stories give me hope and inspiration. It’s great to know about people my age and be able to read about them.

*Monica De Haan
Otbello, Washington (via e-mail)*

“Each issue helps me know that I’m not the only one going through that particular problem”

New outlook

This year I entered 10th grade in high school. My greatest fear had been that I wouldn’t fit in or make any friends. I have been praying every night for our Heavenly Father to send some comfort or guidance. When I read “Angel Unaware” in the August 2002 *New Era*, my prayers were answered. I entered high school with a new attitude. Instead of worrying about how many people will like me and be my friend, I will be excited to befriend as many people as I can—especially those who might need a friend. Who knows, maybe I will end up being someone’s angel.

*Heidi Leigh Wilcken
Mesa, Arizona (via e-mail)*

Familiar faces

Thank you very much for the article you had on the ward in High Wycombe, England (Aug. 2002). I was flipping through the *New Era* at a friend’s house, and I happened to open to that article. It was great to see familiar faces. My father is in the military, and I move around a lot. I previously went to the ward in High Wycombe. It was great to see everyone again, even if it was through a magazine.

*Rachel Bennion
Vicenza, Italy (via e-mail)*

Correction

The picture we ran in Of All Things in the August 2002 issue is of George Albert Smith, eighth president of the Church. We should have run a photo of George A. Smith (1817–1875) of Zion’s Camp. We apologize for the mistake and any confusion it may have caused.

*We love hearing from you. Write us at
New Era
We’ve Got Mail
50 E. North Temple
Salt Lake City, Utah 84150*

*Or e-mail us at
cur-editorial-newera@ldschurch.org
Submissions may be edited for length
and clarity.*

Christus

By Deborah L. Williams

To see Him look on us,
His arms outstretched,
Waiting for us to
Come unto Him;
To be encircled in His love,
To feel His wounds,
To be redeemed.

“Some of the paintings of the Savior in this article will be familiar to you. Others will be new. These Latter-day Saint artists have used paintbrushes to express their testimonies and love for the Savior.”

See “Images of Christ,” p. 20.