
TEACHINGS OF PRESIDENTS

OF THE CHURCH

JOHN TAYLOR

TEACHINGS OF PRESIDENTS OF THE CHURCH

JOHN TAYLOR

Published by

The Church of Jesus Christ of Latter-day Saints

Salt Lake City, Utah

Your comments and suggestions about this book would be appreciated.

Please submit them to Curriculum Planning, 50 East North Temple

Street, Floor 24, Salt Lake City, UT 84150-3200 USA.

E-mail: cur-development@ldschurch.org

Please list your name, address, ward, and stake. Be sure to give the title

of the book. Then offer your comments and suggestions about the

book’s strengths and areas of potential improvement.

© 2001 by Intellectual Reserve, Inc.

All rights reserved

Printed in the United States of America

English approval: 1/00

Contents

Title Page

Introduction. v

Historical Summary . vii

The Life and Ministry of John Taylor . xi

1 The Origin and Destiny of Mankind 1

2 The Everlasting Gospel . 11

3 “Love Thy Neighbour as Thyself ” . 21

4 Obedience, a Sacred Duty . 30

5 The Infinite Atonement of Jesus Christ. 39

6 The Power of the Atonement for Us Personally. 49

7 Integrity . 58

8 Our Missionary Duty . 67

9 Joseph Smith, the Prophet of the Restoration. 77

10 The Value of Education . 87

11 Finding Joy in Life . 97

12 The Sabbath Is a Holy Day . 107

13 Priesthood, the Government and Power of God 117

14 The Responsibilities and Order of the Priesthood 127

15 Agency and Accountability . 138

16 Strengthening Our Relationship with God 145

17 Revelation through the Holy Ghost 153

18 Service in the Church. 163

19 Temporal Blessings and the Law of Tithing 173

20 The Temple, the Gateway to Exaltation 183

21 Strengthening Families . 191

22 Being Perfected through Trials . 201

23 Eternal Truth . 209

24 The Kingdom of God . 219

List of Paintings . 229

Index . 230

iii

iv

John Taylor was ordained an Apostle in 1838 and sustained

as the third President of the Church in 1880.

Introduction

Each chapter in this book includes four sections: (1) an opening

quotation that briefly introduces the focus of the chapter; (2) “From

the Life of John Taylor,” which illustrates the messages of the

chapter with a story or counsel from President Taylor; (3)“Teachings

of John Taylor,” which presents important doctrines from his many

messages and sermons; and (4) “Suggestions for Study and

Discussion,” which encourages personal review and inquiry,

further discussion, and application to our lives today through

questions.

How to Use This Book

For personal or family study. This book is intended to enhance

each member’s understanding of gospel principles taught by

President John Taylor. Through prayerful reading and thoughtful

study, each member may receive a personal witness of these truths.

This volume will also add to each member’s gospel library and

will serve as an important resource for family instruction and for

study in the home.

For discussion in Sunday meetings. This book is the text for

Melchizedek Priesthood quorum and Relief Society Sunday

meetings. Elder Dallin H. Oaks taught that the books in the

series Teachings of Presidents of the Church “contain doctrine

and principles. They are rich and relevant to the needs of our

day, and they are superb for teaching and discussion.”1 Teachers

should focus on the content of the text and related scriptures

and should apply these teachings to circumstances with which

class members will be familiar.

Teachers should draw from the questions at the end of the

chapter to encourage class discussion. Reviewing the questions

before studying President Taylor’s words may give additional

insight into his teachings.

v

vi

I N T R O D U C T I O N

The Sunday meetings should concentrate on gospel principles,

personal examples that teach these principles, and testimonies of

the truth. When teachers humbly seek the Spirit in preparing and

directing the lesson, all who participate will be strengthened

in their knowledge of the truth. Leaders and teachers should

encourage class members to read the chapters before they are

discussed in Sunday meetings. They should remind class mem-

bers to bring their books to their meetings and should honor

class members’ preparation by teaching from President John

Taylor’s words. When class members have read the chapter in

advance, they will be prepared to teach and edify each other.

It is not necessary or recommended that members purchase

additional commentaries or reference texts to support the mate-

rial in the text. Members are encouraged to turn to the scriptures

that have been suggested for further study of the doctrine.

Since this text is designed for personal study and gospel ref-

erence, many chapters contain more material than can be fully

addressed in Sunday meetings.Therefore, study at home becomes

essential to more thoroughly benefit from President Taylor’s

teachings.

Sources Quoted in This Book

The teachings of President Taylor in this book are direct quota-

tions from a variety of sources. Unless editorial changes were

necessary to improve readability, the quotations have retained the

punctuation, spelling, and capitalization of the original sources.

For this reason, readers may notice minor inconsistencies in

the text.

Notes

1. In Conference Report, Oct. 1999, 102;
or Ensign, Nov. 1999, 80.

Historical Summary

This book is not a history, but rather a compilation of gospel

principles as taught by President John Taylor. However, in order

to put his teachings in a historical framework, the following

chronology is provided. This summary omits many important

events of his life, including his marriages and the births and

deaths of his children, to whom he was devoted.

1808, November 1 Born in Milnthorpe, Westmoreland,

England, the second of James and Agnes

Taylor’s 10 children.

1819 Moves with his family to Hale (near

Milnthorpe), where he helps work on a

small farm left to his father by an uncle

(11; numbers in parentheses show John

Taylor’s age).

1822 Apprenticed as a cooper (barrel maker) in

Liverpool. Within a year his master’s busi-

ness fails and he returns home (14).

1824 Leaves the Church of England and be-

comes a Methodist. Spends most of his

free time studying the Bible, reading the-

ological works, and praying (16).

1825 Becomes a Methodist “exhorter,” or lay

preacher. Receives a strong impression

that he will go to America to preach the

gospel (17).

1830 Parents and remainder of family emigrate

to Toronto, Canada, leaving him in England

to settle family business (21 or 22).

vii

viii

H I S T O R I C A L S U M M A R Y

1832 Leaves England for New York City.

Commences preaching in Canada (23

or 24).

1833–36 Serves as a preacher in the Methodist

Church in Toronto. Continues studying

and searching the scriptures (24–27).

1836, spring Elder Parley P. Pratt arrives in Toronto to

preach the restored gospel (27). Elder

Pratt had been called to the Quorum of

the Twelve Apostles in 1835.

1836, May 9 Baptized by Parley P. Pratt (27).

1836–37 Serves as the Church’s presiding officer in

Canada (27–28).

1837, March Goes to Kirtland to meet the Prophet

Joseph (28).

1838 Ordained an Apostle at Far West, Missouri,

on 19 December, by Brigham Young and

Heber C. Kimball, under the direction of

Joseph Smith, who was in Liberty Jail (30).

1840 Arrives in Great Britain as a missionary. Is

the first missionary to preach the restored

gospel in Ireland and on the Isle of Man.

Oversees the preparation and printing of

the first edition of the Book of Mormon

published outside the United States; also

assists in preparing a hymnbook and pub-

lishes several missionary pamphlets (31).

1841 Returns to the United States with several

of the other Apostles (32).

1842 Appointed by Joseph Smith to edit the

Times and Seasons, a Church publication.

Also edits the Wasp (1842–43) and then

its successor, the Nauvoo Neighbor

(1843–45), both Nauvoo newspapers.

ix

H I S T O R I C A L S U M M A R Y

1842 Chosen to be a member of the Nauvoo

City Council, a regent of the University of

Nauvoo, and Judge-Advocate in the

Nauvoo Legion (33).

1844, June 27 Witnesses the martyrdom of Joseph and

Hyrum Smith in Carthage Jail and is seri-

ously wounded during the attack (35).

1846 Helps organize the Mormon Battalion at

Council Bluffs. Goes to Great Britain on a

second mission with Parley P. Pratt and

Orson Hyde (37).

1847 Returns to Winter Quarters from England.

Leads a large company of Saints to Utah,

arriving in October (38).

1850–51 Serves in France as a missionary. Near

Boulogne offers a prayer dedicating the

country for the preaching of the gospel.

Establishes and edits the first Church

periodical in France, Étoile du Déseret

(Star of Deseret). Helps translate the Book

of Mormon into French. Publishes the first

Church periodical in Germany, a monthly

newspaper named Zion’s Panier (Zion’s

Banner). Under his direction the Book of

Mormon is first published in German.

Writes The Government of God (41–42).

1854 Elected as a legislator for the Territory of

Utah (45).

1854–56 Serves a mission in New York, where he

superintends the affairs of the Church in

the eastern states. Publishes a newspaper

titled The Mormon (46–48).

1857 Returns to Utah. Is elected Speaker of the

House of the Utah Territorial Legislature, a

x

H I S T O R I C A L S U M M A R Y

responsibility he fulfills for several years—

in addition to his duties in the Church (49).

1868–70 Serves as Probate Judge of Utah County

(59–61).

1877, August 29 Brigham Young dies. For the next three

years, John Taylor leads the Church as

President of the Quorum of the Twelve

(68–71).

1878 Primary organization established (69).

1880, October Sustained as President of the Church, with

George Q. Cannon and Joseph F. Smith as

counselors (71).

1882 United States Congress passes the

Edmunds bill, making plural marriage a

felony and prohibiting polygamists from

voting, holding public office, or perform-

ing jury duty (73).

1882 Publishes The Mediation and Atonement

(73).

1884, May Dedicates the Logan Utah Temple (75).

1885 Receives word during a visit to California

that federal officials have ordered his arrest

for practicing polygamy. Returns to Salt

Lake City on 27 January. On 1 February,

preaches his last public sermon and, in

hopes of limiting the persecution against

the Church by federal authorities, goes

into hiding (76).

1887, July 25 At age 78, dies in the Thomas Roueché

home in Kaysville, Utah. During his admin-

istration, Church membership reached

over 150,000.

The Life and Ministry
of John Taylor

When Brigham Young died on 29 August 1877, John Taylor

was 68 years old. For the next three years, President Taylor led

the Church as President of the Quorum of the Twelve Apostles.

At a general conference on 10 October 1880, he was sustained as

prophet, seer, and revelator, and President of The Church of

Jesus Christ of Latter-day Saints, a position he occupied until his

death on 25 July 1887. During his time as President and

throughout his previous decades of service as an Apostle, John

Taylor was always ready to teach and defend the truth. Through

one of the most trying periods in Church history, he was a source

of great strength and direction for the Saints.

Description of President Taylor

President Taylor was described as being a man of fine appearance,

standing about six feet tall and having a heavenly countenance.

His hair was snow white, and his complexion was dark.

Possessing a noble and dignified manner, “he was not a man

whom a friend, however intimate, would slap familiarly on the

back or turn and twist about when shaking hands; such proceed-

ings with him would have been as much out of place as with the

proudest crowned monarch.”1 Yet there was no haughtiness in

his character; he was gracious, polite, and friendly to all.

“Whosoever went into his presence, either in private or in public,

felt intuitively that he was in the presence of a great man, a man

of honor and merit.”2

Sir Richard Burton, a British author and world traveler who met

President Taylor, described him as a “stout, good-looking, some-

xi

xii

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

what elderly personage, with a kindly gray eye, pleasant expres-

sion, and a forehead of the superior order.”3 Another historian

wrote, “When I was introduced to him in 1884, Mr. Taylor being

then in his seventy-seventh year, there stepped forward

. . . a white-haired, benevolent-looking man of medium height and

well-knit figure, long, oval face, gray, deep-set, penetrating eye,

square, broad forehead, and firmly clasped lips, displaying a fixed

determination, slightly tinged with melancholy, such as might be

expected from one who had passed through many trying scenes.”4

His Early Life

Born in 1808 in the Westmoreland region of northwestern

England, John Taylor was blessed with humble, kind, and loving

parents who taught him to read and believe the Bible, to trust in

God, and to have hope in Christ. His parents, James and Agnes

Taylor, had him baptized in the Church of England shortly after his

birth. His upbringing in the Church of England planted in him a

great appreciation for sacred lyrics and music, formal biblical

teaching, and private and public prayer. A deep and abiding devo-

tion to and love for God were qualities that John Taylor developed

as a child. “At [an] early period of my life I learned to approach

God,” he told Latter-day Saints after he became President of the

Church. “Many a time I have gone into the fields and concealing

myself behind some bush, would bow before the Lord and call

upon Him to guide and direct me. And He heard my prayer. . . .

That was the spirit that I had when a little boy. . . . My spirit was

drawn out after God then; and I feel the same yet.”5

As a small boy he had seen “in vision, an angel in the heavens,

holding a trumpet to his mouth, sounding a message to the

nations.” Though he did not understand the prophetic nature of

that vision until later in his life, he continued to feel close to God

throughout his teenage years. “Often when alone,” he wrote,

“and sometimes in company, I heard sweet, soft, melodious

music, as if performed by angelic or supernatural beings.” 6

At about 16 years of age he left the Church of England and be-

came a Methodist. The following year he was appointed to be an

xiii

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

exhorter, or lay preacher, in that church—a rare responsibility

for such a young man. A boldness based on certain conviction

characterized his life even then—conviction based on his own

experience. During this same period of his life he received a

strong impression that God had called him to one day preach

the gospel in the United States of America.

His Search for the Kingdom of God

In 1830 John Taylor’s parents and other family members emi-

grated to Toronto, Canada, leaving him behind in England to sell

the family farm and settle other family business. When finished,

he left England on a ship bound for New York City. During the

voyage, the ship encountered a severe storm that had already

damaged several ships in the area. The captain and officers of the

ship expected that they would sink, but the voice of the Spirit

testified to John Taylor, “You must yet go to America and preach

the gospel.” President Taylor recalled: “So confident was I of my

destiny, that I went on deck at midnight, and amidst the raging

elements felt as calm as though I was sitting in a parlor at home.

I believed I should reach America and perform my work.”7 He

arrived safely in New York, and after a few months rejoined his

parents in Toronto, where he continued in the Methodist faith

and began preaching. During this time, he met Leonora Cannon,

herself a devout Methodist who had recently immigrated to

Canada from England. Sharing a deep religious conviction and a

love for learning, culture, and each other, they married on 28

January 1833 in Toronto.

While in Canada, he joined with a group of friends in a seri-

ous effort to study the Bible and increase his understanding of

the truth. It was during this time of intense searching that Elder

Parley P. Pratt, a member of the Quorum of the Twelve Apostles,

was sent on a mission to Toronto.

Upon arriving in Toronto, Elder Pratt petitioned many minis-

ters and city officials for a place to preach. However, his requests

were rejected. Even John Taylor, who had heard many rumors

about the Church, was at first unreceptive to Elder Pratt. With no

xiv

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

apparent hope of success, Elder Pratt decided to leave Toronto

and stopped at the Taylor home to say farewell. Feeling im-

pressed that Elder Pratt was a man of God, John Taylor’s neigh-

bor offered to feed and house Elder Pratt and allow him to hold

meetings. Elder Pratt accepted the offer and was soon intro-

duced to John Taylor’s friends who had been meeting together

to search for the truth.

John Taylor commenced a thorough investigation of the doc-

trines of the Church. “I made a regular business of it for three

weeks,” he said, “and followed Brother Parley from place to

place.” He wrote down and studied Elder Pratt’s sermons and

compared them with the scriptures. At length, the Holy Spirit

bore witness of the truthfulness of Elder Pratt’s message, and

John and Leonora Taylor were baptized on 9 May 1836. He later

testified that he had “never doubted any principle of

Mormonism since.”8

A Faithful New Member and Leader

Shortly after joining the Church, John Taylor was called to

serve as the Church’s presiding officer in Canada, a position he

held for a little over a year. His duties required a significant

amount of travel, but he tirelessly preached the gospel and over-

saw many spiritual and temporal matters relating to the Church

there. During this time one of his greatest desires was to meet

the Prophet Joseph Smith. In March 1837 he traveled to Kirtland,

Ohio, where he was received at the home of the Prophet. He de-

scribed feeling “a charge like an electrical shock” when he took

the Prophet by the hand in greeting.9 At the Smith home, the

Prophet taught him many more truths related to the latter-day

work. The two men quickly formed a bond of friendship and

trust that would never be broken.

While in Kirtland, John Taylor encountered much criticism of

the Prophet Joseph Smith. Frequently, outspoken apostates held

meetings in which they would criticize the Prophet. Toward the

end of one such meeting in the Kirtland Temple, Elder Taylor

requested permission to speak, and he fearlessly defended the

xv

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

Prophet. “It was Joseph Smith, under the Almighty, who devel-

oped the first principles,” he said, “and to him we must look for

further instructions. If the spirit which he manifests does not bring

blessings, I am very much afraid that the one manifested by those

who have spoken, will not be very likely to secure them. The chil-

dren of Israel, formerly, after seeing the power of God manifested

in their midst, fell into rebellion and idolatry, and there is certainly

very great danger of us doing the same thing.”10 While many of the

apostates continued their same course, the faithful Saints were

strengthened by Elder Taylor’s loyalty and conviction.

His Calling and Service as an Apostle

In the fall of 1837, John Taylor received word from Joseph

Smith to move to Far West, Missouri, to fill a vacancy in the

Quorum of the Twelve Apostles (he was formally ordained in

December 1838). Referring to the prospect of serving as an

Apostle, John Taylor stated: “The work seemed great, the duties

arduous and responsible. I felt my own weakness and littleness;

but I felt determined, the Lord being my helper, to endeavor to

magnify it.”11 Humility before God and a commitment to seek

His guidance would become hallmarks of Elder Taylor’s service.

After he became President of the Church, he told the Saints: “I

have no ideas only as God gives them to me; neither should you.

Some people are very persistent in having their own way and

carrying out their own peculiar theories. I have no thoughts of

that kind, but I have a desire, when anything comes along, to

learn the will of God, and then to do it.”12

A Witness to the Martyrdom

As an Apostle, Elder Taylor was a loyal and trusted associate of

the Prophet Joseph Smith. Referring to Elder Taylor’s friendship

with the Prophet, Elder Franklin D. Richards of the Twelve said,

“There were but very few men that attained the warm, personal

relation that he attained to and maintained most successfully

with the Prophet Joseph Smith till he died, and the story of that

personal affection was consummated by the bullets he received

in Carthage jail with the Prophet.”13

xvi

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

One of the most trying events of Elder Taylor’s life was the

martyrdom of the Prophet Joseph Smith. Elder Taylor voluntarily

went to Carthage Jail, where the Prophet and his brother Hyrum

were illegally imprisoned on 25 June 1844. It soon became

apparent that the Carthage mob had no intention of releasing

them and that they were in danger. On 27 June, other Church

members who had come to Carthage from Nauvoo went on

various errands to help obtain justice. By that afternoon, only

Elder Taylor and fellow Apostle Willard Richards remained in the

jail with Joseph and Hyrum. With a plan to rally the brethren in

Nauvoo to rescue the Prophet Joseph, Elder Taylor said,

“Brother Joseph, if you will permit it, and say the word, I will

have you out of this prison in five hours, if the jail has to come

down to do it.”14 Joseph refused this course of action.

As the afternoon of 27 June wore on, a feeling of great sadness

settled upon the four men. Being gifted with a wonderful tenor

voice, Elder Taylor was twice asked to sing “A Poor, Wayfaring

Man of Grief ” to help lift their spirits. Shortly after he finished

singing the hymn for the second time, a mob with blackened

faces stormed up the stairs of the jail. Hyrum Smith and Willard

Richards immediately braced themselves against the door to try

to prevent it from opening. As the first shots came through the

door, Hyrum was hit and killed. The mob continued firing and

quickly began forcing their rifles through the partially open

doorway. Using a heavy walking stick, Elder Taylor stood next to

the doorway and tried to deflect the rifle barrels that were

pointed into the room. “It certainly was a terrible scene,” Elder

Taylor recorded. “Streams of fire as thick as my arm passed by me

as these men fired, and, . . . it looked like certain death. I re-

member feeling as though my time had come, but I do not know

when, in any critical position, I was more calm, unruffled, ener-

getic, and acted with more promptness and decision.”15

In the midst of this scene, the Prophet Joseph, who had also

been trying to fend off the mob, said to Elder Taylor, “That’s right,

Brother Taylor, parry them off as well as you can.”16 These would

be the last words he would hear the Prophet speak on earth.17

Aware that their position behind the door could not be main-

xvii

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

tained for long, Elder Taylor sprang to the window. As he was

going to leap out, a shot from inside the jail struck him in the left

thigh. For a moment he lay helpless on the window sill and

would have fallen out, but a shot from outside the jail struck the

watch in his breast pocket, sending him back into the room. In

this condition, Elder Taylor tried to crawl under a bed in the

room. As he did he was shot three more times. One ball entered

a little below his left knee, never to be extracted. Another lodged

in the palm of his left hand. A third ball struck the fleshy part of

his left hip and tore away several inches of flesh. Though badly

wounded and in a great deal of pain, Elder Taylor survived the at-

tack and was later taken home to Nauvoo by several of the Saints.

Within moments after Elder Taylor was shot, the Prophet

Joseph also attempted to leap from the jail window but was

immediately shot and fell to the ground outside. Elder Taylor

later recorded that when he learned of the Prophet’s fate, he felt

“a dull, lonely, sickening sensation.”18

President Taylor taught that in spite of the martyrdom of the Prophet Joseph,

the Church would continue to grow. “This church has the seeds of immortality

in its midst. It is not of man, nor by man—it is the offspring of Deity.”

xviii

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

Doctrine and Covenants section 135 contains an account of

the Martyrdom written by Elder Taylor. The section does not pro-

vide many details of the event, but it serves as a powerful testi-

mony of the Prophet Joseph: “Joseph Smith, the Prophet and

Seer of the Lord, has done more, save Jesus only, for the salvation

of men in this world, than any other man that ever lived in it. . . .

He lived great, and he died great in the eyes of God and his

people; and like most of the Lord’s anointed in ancient times, has

sealed his mission and his works with his own blood.”19

Defender of the Faith

As a member of the Quorum of the Twelve, Elder Taylor dedi-

cated his time and talents to proclaiming and defending the

gospel. Using his gift for writing, he served as the editor for the

Times and Seasons, the Wasp, and the Nauvoo Neighbor, all

Nauvoo periodicals. Later, while presiding over the Church in

the eastern United States, he edited and published The Mormon,

a weekly New York–based paper that presented the doctrines

of the Church. His book-length writings included two doctrinal

expositions, The Government of God and An Examination into

and an Elucidation of the Great Principle of the Mediation and

Atonement of Our Lord and Savior Jesus Christ (published while

he was President of the Church). Elder Taylor’s skill in writing

and editing earned him the titles of “Defender of the Faith” and

“Champion of Truth” among Church members. President

Brigham Young said of Elder Taylor: “I will say that he has one of

the strongest intellects of any man that can be found; he is a

powerful man, he is a mighty man. . . . He is one of the strongest

editors that ever wrote.”20

In addition to proclaiming the gospel through the written

word, Elder Taylor served four full-time missions: two in Great

Britain, one in France and Germany, and one in New York. In all,

his full-time missionary service totaled over seven years.

Although these prolonged absences from his loved ones re-

quired great sacrifice, Elder Taylor’s conviction of the Lord’s

work never wavered. In a letter to his family during one of his

missions, he wrote: “I am engaged in my Master’s business; I am

a minister of Jehovah to proclaim His will to the nations. I go to

xix

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

unlock the door of life to a mighty nation, to publish to millions

the principles of life, light and truth, intelligence and salvation,

to burst their fetters, liberate the oppressed, reclaim the wan-

dering, correct their views, improve their morals, save them

from degradation, ruin and misery, and lead them to light, life,

truth and celestial glory. Do not your spirits co-operate with

mine? I know they do.”21

Husband and Father

Even with the substantial time commitment required by his

Church service, John Taylor was an attentive and loving husband

and father. He cherished the time he could spend with his fam-

ily and frequently took advantage of opportunities to both enjoy

their company and to teach them. As a result, he was dearly

loved by his family. In later years, his son Moses W. Taylor wrote,

“He was held in such high esteem by his children that to please

him seemed to be their greatest desire.”22

In his interaction with his children, John Taylor exemplified

warmth, kindness, and good humor. His son Ezra Oakley Taylor

recalled the following experience:

“As I was growing up, it was the custom to hold Sunday after-

noon meetings in the Tabernacle. All of us were expected to be

there, and at a later time be able to report as to who gave the ser-

mon, what it was about, who gave the prayers, and what hymns

were sung. This particular Sunday, some of us decided to skip

just this once and to get one of our friends to give us the neces-

sary information. Then came the [family] council and sure

enough Father asked me about the sermon, and who gave it. All

prepared, my friend said he couldn’t remember very well, I

repeated his words, ‘Oh, it was some old windbag, and I can’t

remember his name, but it was surely uninteresting.’ With a

twinkle in his eye, Father said, ‘That old windbag was your

father’ and continued with the council meeting.”23

As an Apostle, and later as President of the Church, President

Taylor consistently exhorted the Saints to love and strengthen

their families. He encouraged Church members to set aside an

evening each week for family gospel study and entertainment,

xx

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

and he promised them “a peace and love, a purity and joy, that

would make [their] home life ideal” if they faithfully instituted

that practice.24

Presiding over the Church

During the years President Taylor led the Church as President

of the Quorum of the Twelve and then as President of the

Church, he continued to serve with energy and devotion in his

efforts to edify the Saints.

Order and Righteousness in the Priesthood

One of his most significant labors as President involved setting

in order the quorums of the priesthood and exhorting them to

fulfill their duties. He instructed bishops to hold weekly priest-

hood meetings in their wards and counseled stake presidents to

hold monthly stake priesthood meetings. Elder B. H. Roberts

recorded, “Who does not remember with what earnestness and

power in conferences and other public meetings, he was wont

[or accustomed] to admonish Presidents of Stakes and bishops

of wards to set in order the priesthood and institutions under

their supervision?”25

In a revelation given through President Taylor in October 1882,

the Lord instructed the Saints, particularly the brethren of the

priesthood, to organize themselves and walk in holiness before

Him. The following paragraphs are excerpts from that revelation:

“And let the Presidents of Stakes also purify themselves, and

the priesthood and people of the Stakes over which they pre-

side, and organize the priesthood in their various Stakes accord-

ing to my law, in all the various departments thereof, in the High

Councils, in the Elders’ quorums, and in the Bishops and their

councils, and in the quorums of Priests, Teachers and Deacons,

that every quorum may be fully organized according to the order

of my Church. . . .

“And let my priesthood humble themselves before me, and

seek not their own will but my will; for if my priesthood, whom

I have chosen, and called, and endowed with the spirit and gifts

of their several callings, and with the powers thereof, do not ac-

xxi

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

knowledge me I will not acknowledge them, saith the Lord; for

I will be honored and obeyed by my priesthood.

“And, then, I call upon my priesthood, and upon all of my

people, to repent of all their sins and short-comings, of their cov-

etousness and pride and self-will, and of all their iniquities

wherein they sin against me; and to seek with all humility to ful-

fill my law, as my priesthood, my saints and my people; and I call

upon the heads of families to put their houses in order accord-

ing to the law of God, and attend to the various duties and re-

sponsibilities associated therewith, and to purify themselves

before me, and to purge out iniquity from their households. And

I will bless and be with you, saith the Lord, and ye shall gather

together in your holy places wherein ye assemble to call upon

me, and ye shall ask for such things as are right, and I will hear

your prayers, and my Spirit and power shall be with you, and my

blessing shall rest upon you, upon your families, your dwellings

and your households, upon your flocks and herds and fields,

your orchards and vineyards, and upon all that pertains to you;

and you shall be my people and I will be your God.”26

Perfecting of the Saints

To increase the Saints’ understanding and conviction of the

gospel, President Taylor scheduled quarterly stake conferences

throughout the Church. Whenever possible, he attended these

conferences. If he could not, he sent a member of the Quorum

of the Twelve. Referring to this practice, Elder B. H. Roberts of

the Seventy recorded: “The Saints received much teaching and

instruction from the Apostles, more perhaps than at any previ-

ous time in the history of the Church. The result was a great spir-

itual awakening among the Saints.”27 Another significant event

that occurred early in his presidency was the formal organization

of the Primary in 1878 for more effective teaching of the children

in the Church. President Taylor also continued to emphasize the

importance of missionary work, and the number of elders sent

to proclaim the gospel increased.

In his many discourses, President Taylor continually exhorted

the Saints to tend to their duties in all aspects of their lives,

whether as family members, Church members, neighbors, or

xxii

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

citizens. He taught the Saints that if they would be obedient and

put their trust in the Lord, they would have nothing to fear. He

taught that “God will be on the side of Israel, if Israel will only

be on the side of right.”28

Defense of Liberty

No matter how strong President Taylor’s convictions were,

however, he always respected and spoke up for individual free-

doms. In his years as an Apostle in Nauvoo, he had been called

the “Champion of Liberty,” and as President of the Church he

continued to merit this title. At a time when Latter-day Saints

formed an overwhelming majority in Utah, President Taylor re-

peatedly preached freedom of religion and liberty of conscience

for all. He stated: “We get up sometimes a very rash feeling

against people who do not think as we do. They have a right to

think as they please; and so have we. Therefore, if a man does

not believe as I do, that is none of my business. And if I do not

believe as he does, that is none of his business. Would you pro-

tect a man that did not believe as you do? Yes, to the last bat’s

end. He should have equal justice with me; and then I would ex-

pect to be protected in my rights.”29

To President Taylor, the importance of liberty applied within

the Church as well. In councils, he always encouraged members

to speak their minds freely. Though he understood fully the

importance of unity, he felt that true unity was achieved through

freedom.

Times of Trial

Circumstances for the Saints in the United States proved to be

a challenge to this love of freedom. Under the direction of the

Lord, the Saints had practiced plural marriage in the Church

since the days of Joseph Smith in Nauvoo. During the 1860s and

1870s, the United States government passed legislation outlaw-

ing plural marriage and denying statehood and other rights to

the Utah Territory and its citizens. Convinced that the legislation

was a violation of the freedom of religion spoken of in the

Constitution, the Church used its influence to have the issue

brought before the United States Supreme Court. In 1879, just

xxiii

two years after President Taylor assumed the leadership of the

Church, the United States Supreme Court upheld the federal

government’s anti-polygamy law of 1862. In 1882 and again in

1887, the United States Congress passed additional laws that

allowed the federal government to disincorporate the Church

as a legal entity and confiscate all Church property in excess of

$50,000 (which included four temples in various stages of

completion, the Tabernacle, meetinghouses, and many other

properties). The legislation was designed to take away basic civil

rights of Church members, including the right to vote. These

developments opened legal channels for the prosecution of

Latter-day Saints who were practicing plural marriage. The

Church continued to make legal appeals, but to no avail.

Amid the growing strife over the issue of polygamy, President

Taylor was informed that government officials planned to arrest

him soon. Having exhausted all legal appeals, he had to decide

whether to obey God or man. In his last public discourse, he told

the Saints, “I cannot as an honorable man disobey my God . . .

and trample these holy and eternal obligations under foot, that

God has given me to keep, and which reach into the eternities

that are to come.”30 From the day he delivered this sermon until

the day of his death almost two and a half years later, he hid in

various locations throughout Utah. Rather than turn away from

the Lord’s instructions regarding plural marriage, President

Taylor chose to go into hiding as a way to obey the Lord and

hopefully decrease the persecution against the Church. Elder

B. H. Roberts recorded, “When President Taylor retired from

public view on the evening of the 1st of February, 1885, it was

not out of any consideration for his personal safety, or ease or

comfort, but for the public good and in the interests of peace.”31

Though absent from public view, President Taylor continued

to provide leadership to the Church through letters and verbal

instructions to trusted associates. However, the confinement,

the separation from family and friends, and the stress of his

responsibilities began to take their toll. Early in 1887, his health

began to fail. For several months he resisted his illness and told

others that he would soon recover, but by July it became appar-

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

xxiv

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

ent that his condition was serious. On the evening of 25 July

1887, President Taylor passed away peacefully at the home of

Thomas Roueché in Kaysville, Utah.

Tributes to President Taylor

Some of the most apt descriptions of John Taylor’s ministry

were given by those who had served with and been taught by

him. Speaking at President Taylor’s funeral, Elder Franklin D.

Richards of the Quorum of the Twelve stated: “President Taylor

was a man bold and daring for the truth. He knew no fear. . . .

When he and I were on our missions in Europe together, he

labored in France. . . . He labored in that vicinity diligently; and

at one time a number of religious divines [or clergymen] com-

bined together to put down this heresy, as they term it. President

Taylor, with that boldness which ever characterized him, con-

sented to meet a whole pack of them. . . . He withstood them

and he brought forth the truth.”32

Elder Daniel H. Wells, who served as a counselor to Brigham

Young, spoke of President Taylor as follows: “He lived a fearless,

noble and God-like life—let those who still live seek to emulate his

noble example. . . . He has been the champion of human rights, the

champion of liberty, truth and freedom. He has lived a noble, use-

ful life, full of honor and credit to himself and family, a satisfaction

to the people and a glory to God. I take pleasure in bearing this tes-

timony to the faithfulness and devotion of President Taylor, to his

integrity to God and the love of his people.”33

Angus M. Cannon, president of the Salt Lake Stake, was the

last speaker at President Taylor’s funeral and gave the following

tribute to the man who had spent so many years working to

establish the kingdom of God: “He has been relieved from his

pains. He sleeps in God; and I can imagine seeing the portal of

heaven open through which he has entered. . . . Brother Taylor

took the testimony that Joseph gave him, that Jesus delivered

unto Joseph, that God bade Joseph to listen to from the lips of

his beloved Son—and he bore those tidings to foreign lands, and

made our hearts tingle with the words which he there enunci-

ated. I say the joy and rejoicing with which President Taylor has

met with his co-laborers beyond the veil, surrounded with

apostles of Jesus Christ, is great.”34

Notes

1. B. H. Roberts, The Life of John Taylor
(1963), 419–20.

2. In Andrew Jenson, Latter-day Saint
Biographical Encyclopedia, 4 vols.
(1901–36), 1:18–19.

3. In Hubert Howe Bancroft,
History of Utah (1890), 682.

4. History of Utah, 682.

5. Deseret News: Semi-Weekly,
3 Jan. 1882, 1.

6. The Life of John Taylor, 27–28.

7. The Life of John Taylor, 28–29.

8. The Life of John Taylor, 38.

9. In Susan Arrington Madsen, The
Lord Needed a Prophet (1996), 49.

10. The Life of John Taylor, 40–41.

11. The Life of John Taylor, 48.

12. The Gospel Kingdom, sel. G. Homer
Durham (1941), 44.

13. The Life of John Taylor, 449.

14. The Life of John Taylor, 134–35.

15. The Gospel Kingdom, 360.

16. The Gospel Kingdom, 360.

17. See The Gospel Kingdom, 360.

18. The Life of John Taylor, 140.

19. D&C 135:3.

20. Deseret News (Weekly),
17 Sept. 1856, 219.

xxv

T H E L I F E A N D M I N I S T R Y O F J O H N T A Y L O R

21. The Life of John Taylor, 208.

22. “Stories and Counsel of Prest. Taylor,”
Young Woman’s Journal, May 1905,
219.

23. Julia Neville Taylor, “An Interview with
Ezra Oakley Taylor, Son of President
John Taylor,” (The Family and Church
History Department Archives of The
Church of Jesus Christ of Latter-day
Saints, n.d.), microfilm, 2.

24. Joseph F. Merrill, “Home Evening,”
Improvement Era, Jan. 1918, 203.

25. The Life of John Taylor, 347.

26. The Life of John Taylor, 350–51;
paragraphing altered.

27. The Life of John Taylor, 329.

28. Deseret News: Semi-Weekly,
19 Sept. 1882, 1.

29. The Gospel Kingdom, 328–29.

30. Deseret News: Semi-Weekly,
17 Feb. 1885, 1.

31. The Life of John Taylor, 400.

32. The Life of John Taylor, 448.

33. The Life of John Taylor, 455.

34. The Life of John Taylor, 459–60;
paragraphing altered.

“When the saint of God . . . contemplates his true position before God,

angels, and men, then he soars above the things of time and sense

and bursts the cords that bind him to earthly objects.”

C H A P T E R 1

The Origin and Destiny
of Mankind

We are the offspring of God, and God in these
last days has seen fit to place us in communication

with himself. He has, through the revelations of himself
and of his Son Jesus Christ, by the ministry of holy

angels and by the restoration of the holy priesthood
which emanates from God, and by which he himself

is governed, placed us in a position whereby
we can fulfil the object of our creation.1

From the Life of John Taylor

In an address he gave as President of the Quorum of the

Twelve, President Taylor recalled the spiritual yearnings he felt as

a child to understand life’s purpose and his relationship to God.

He said: “When a little boy I used to ask myself, Who am I? Where

did I come from? What am I doing here? And why am I here?

These things still puzzle us, at least many of them do, yet these

are thoughts we cannot help reflecting upon. We see children

born into the world, and we see spring and summer, autumn

and winter follow each other in regular succession, and we ask

ourselves, By what power were these things brought about? Why

are we here and what is the object of all these things which we

see around us?”2

President Taylor’s teachings reflect the joy he found in the

doctrines of the gospel that helped him understand his divine

origin and destiny as a child of God. He declared that “when the

saint of God considers, and the visions of eternity are open to

his view and the unalterable purposes of God are developed to

his mind—when he contemplates his true position before God,

1

2

C H A P T E R 1

angels, and men, then he soars above the things of time and

sense and bursts the cords that bind him to earthly objects.

He contemplates God and his own destiny in the economy of

heaven and rejoices in a blooming hope of an immortal glory.” 3

Teachings of John Taylor

We are children of our Heavenly Father and have
the potential to become like Him.

“What is man, that thou art mindful of him? and the son of

man, that thou visitest him?” (Psalm 8:4.)

In one point of view, man appears very poor, weak, and

imbecile, and very insignificant: in another point of view, he

appears wise, intelligent, strong, honorable, and exalted. It is

just in the way that you look at a man that you are led to form

your opinions concerning him. In one respect, he appears, as it

were, as the grass of the field, which today is, and tomorrow is

cast into the oven. He is changeable in his opinions, in his

thoughts, reflections, and actions. He is idle, vain, and visionary,

without being governed by any correct principle. He comes into

existence, as it were, like a butterfly, flutters around for a little

while, dies, and is no more.

In another point of view, we look at him as emanating from

the Gods—as a God in embryo—as an eternal being who had an

existence before he came here, and who will exist after his mor-

tal remains are mingled and associated with dust, from whence

he came, and from whence he will be resurrected and partake of

that happiness for which he is destined, or receive the reward of

his evil deeds, according to circumstances. . . .

. . . What is [man]? He had his being in the eternal worlds; he

existed before he came here. He is not only the son of man, but

he is the son of God also. He is a God in embryo, and possesses

within him a spark of that eternal flame which was struck from

the blaze of God’s eternal fire in the eternal world, and is placed

here upon the earth that he may possess true intelligence, true

light, true knowledge,—that he may know himself—that he may

know God—that he may know something about what he was

3

C H A P T E R 1

before he came here—that he may know something about what

he is destined to enjoy in the eternal worlds.4

If we take man, he is said to have been made in the image of

God, for the simple reason that he is a son of God, and being his

son, he is, of course, his offspring, an emanation from God, in

whose likeness, we are told, he is made. He did not originate

from a chaotic mass of matter, moving or inert, but came forth

possessing, in an embryonic state, all the faculties and powers of

a God. And when he shall be perfected, and have progressed to

maturity, he will be like his Father—a God, being indeed His off-

spring. As the horse, the ox, the sheep, and every living creature,

including man, propagates its own species and perpetuates its

own kind, so does God perpetuate his.5

As children of God, we “did not originate from a chaotic mass of matter,

moving or inert, but came forth possessing, in an embryonic state,

all the faculties and powers of a God.”

4

C H A P T E R 1

[Man] stands erect on the earth in the likeness of his great

Creator; beautifully constructed in all his parts, with a body pos-

sessing all the functions necessary for the wants of humanity;

standing, not only by right, but by adaptability, beauty, symmetry

and glory, at the head of all creation; possessing also mental

powers and the capacity of reflecting upon the past, with capa-

bilities to reason upon cause and effect, and by the inductive

powers of his mind, through the inspiration of the Almighty, to

comprehend the magnificent laws of nature as exhibited in the

works of creation; with the capacity also of using the elements

and forces of nature, and of adapting them to his own special

benefit; and by his powers penetrating into the deep, ascending

into the heavens, rushing with mighty velocity across the earth,

making use of the separate or combined forces of nature with

which he is surrounded and subjugating them to his will; as,

likewise, by his intelligence, he has dominion over the fishes of

the sea, over the fowls of the air, and over the cattle.6

We need Jesus Christ in order to reach
our divine potential.

[Man] stands proudly erect as the head of all creation and the

representative of God upon the earth. But while he occupies this

exalted position, and is in the image of God, yet he possesses

simply, as a man, only the powers which belong to man; and is

subject to weakness, infirmity, disease and death. And when he

dies, without some superior aid pertaining to the future, that

noble structure lies silent and helpless, its organs, that hereto-

fore were active, lively and energetic, are now dormant, inactive

and powerless. And what of the mind, that before went back into

eternity and reached forward into eternity? And what of its pow-

ers? Or what of that spirit, which, with its Godlike energies, its

prescience [or foreknowledge] and power, could grasp infinity?

What of it, and where is it? . . .

If . . . there is a spirit in man which reaches into futurity, that

would grasp eternal progress, eternal enjoyments, and eternal

exaltations; then those glories, those exaltations, those capabili-

ties and those powers must be the gift of some superior being,

5

C H A P T E R 1

power, or authority to that which exists in man. . . . It is of this

gift that we now speak. It is of a principle that emanates from

God, that originates with a superior intelligence, whose plans,

and powers, and capabilities are exalted above those of mortal

man, as the heavens are above the earth, or as the majestic works

of the Great Creator throughout the infinitude of space are su-

perior to the puny efforts of the children of mortality.

It is for the exaltation of man to this state of superior intelli-

gence and Godhead that the mediation and atonement of Jesus

Christ is instituted; and that noble being, man, made in the

image of God, is rendered capable not only of being a son of

man, but also a son of God, . . . and is rendered capable of be-

coming a God, possessing the power, the majesty, the exaltation

and the position of a God. As it is written, “Beloved, now are we

the sons of God, and it doth not yet appear what we shall be: but

we know that, when he shall appear, we shall be like him; for we

shall see him as he is.” [1 John 3:2.]

As a man through the powers of his body he could attain to

the dignity and completeness of manhood, but could go no fur-

ther; as a man he is born, as a man he lives, and as a man he dies;

but through the essence and power of the Godhead, which is in

him, which descended to him as the gift of God from his heav-

enly Father, he is capable of rising from the contracted limits of

manhood to the dignity of a God, and thus through the atone-

ment of Jesus Christ . . . he is capable of eternal exaltation, eter-

nal lives and eternal progression. But this transition from his

manhood to the Godhead can alone be made through a power

which is superior to man—an infinite power, an eternal power,

even the power of the Godhead: for as in Adam all die, so in

Christ only can all be made alive [see 1 Corinthians 15:22].

Through [Christ] mankind are brought into communion and

communication with God; through His atonement they are en-

abled, as He was, to vanquish death; through that atonement and

the power of the Priesthood associated therewith, they become

heirs of God and joint heirs with Jesus Christ, and inheritors of

thrones, powers, principalities and dominions in the eternal

worlds. And instead of being subject to death, when that last

6

C H A P T E R 1

enemy shall be destroyed, and death be swallowed up in victory,

through that atonement they can become the fathers and moth-

ers of lives, and be capable of perpetual and eternal progression.7

The Church of Jesus Christ helps us realize
our divine potential.

God has ordained among you presidents, apostles, prophets,

high priests, seventies, bishops and other authorities; they are of

his appointment, empowered and directed by him, under his in-

fluence, teaching his law, unfolding the principles of life, and are

organized and ordained expressly to lead the people in the path

of exaltation and eternal glory.8

We were as much in the dark as other people were about the

principles of salvation, and the relationship we hold to God and

each other, until these things were made known to us by Joseph

Smith.9

We are the offspring of God, and God in these last days has

seen fit to place us in communication with himself. He has,

through the revelations of himself and of his Son Jesus Christ, by

the ministry of holy angels and by the restoration of the holy

priesthood which emanates from God, and by which he himself

is governed, placed us in a position whereby we can fulfill the

object of our creation.10

We want to realize and appreciate the position we occupy be-

fore God and the great blessings and privileges that are within

our reach. We have just commenced, as it were, in the great

work. . . . We do not always comprehend these things, and hence

we labor under difficulties pertaining to this matter, because we

do not see, we do not comprehend the position and relationship

that subsists between us and our God.

God is our Father; we are his children. He has brought us into

his covenant, and it is our privilege to go on from wisdom to wis-

dom, from intelligence to intelligence, from understanding of

one principle to that of another, to go forward and progress in

the development of truth until we can comprehend God. For we

7

C H A P T E R 1

are his children, we are his sons and daughters, and he is our

father. He has organized this Church in order that we may be

educated in the principles of life, that we may comprehend

those principles that exist in the bosom of God, that we may be

able to teach our children correct principles, in order that we

may be placed in a position whereby we can be assimilated in

the likeness of our heavenly Father.11

We should “contend earnestly” to fulfill
our divine potential.

The Lord has revealed to us many blessings, and I sometimes

think that we hardly appreciate the light of truth which has been

developed, the glory that is connected with the gospel which has

been restored, the light of revelation which has been communi-

cated, the position that we occupy in relation to God, angels,

our posterity and our progenitors; the hope that the gospel has

implanted in the bosom of every faithful Latter-day Saint, which

blooms with immortality and eternal life. . . .

We sometimes forget our prayers, responsibilities, duties and

covenants, and we give way in many instances to things which

have a tendency to darken the mind, becloud the understanding,

weaken our faith and deprive us of the Spirit of God. We forget

the pit whence we were dug, and the rock from which we were

hewn, and it is necessary that we should reflect on the position

that we occupy, upon the relationship we sustain to God, to each

other and to our families, that our minds may be drawn back

again to the God who made us—our Father in the heavens, who

hears our prayers, and who is ready at all times to supply the

wants of his faithful Saints. And it is sometimes necessary that we

should reflect upon the position we hold in relation to the earth

on which we live, to the existence that we had before we came

here and to the eternities to come.

We should not be sluggish and dull and careless and indiffer-

ent; but as the ancient Saints were exhorted, so let us exhort you

to-day—contend earnestly for the faith once delivered to the

Saints [see Jude 1:3]. . . .

8

C H A P T E R 1

. . . We, as eternal beings, associated with an eternal God, hav-

ing a religion that leads to that God, are desirous, as the ancients

were, to know something about him, to be brought into com-

munication with him, to fulfil the measure of our creation and

our destiny on the earth, and to help the Lord to bring to pass

those things that he designed from before the foundation of the

world, in regard to the human family. . . . The Almighty has never

altered his purpose, never changed his designs nor abrogated

his laws. . . . His course is one eternal round. He has had one ob-

ject in view, and that object will be accomplished in regard to

man and the earth whereon he lives.

The only question with us is whether we will cooperate with

God, or whether we will individually work out our own salvation

or not; whether we will individually fulfil the various responsi-

bilities that devolve upon us or not; whether we will attend to

the ordinances that God has introduced or not; for ourselves to

begin with, for our families, for the living and for the dead.

Whether we will cooperate in building temples and administer-

ing in them; whether we will unite with the Almighty, under the

direction of his holy priesthood, in bringing to pass things that

have been spoken of by the holy prophets since the world was;

whether we will contend earnestly for the faith once delivered to

the Saints. These things rest with us to a certain extent. . . .

. . . He desires that his people shall contend earnestly for the

faith once delivered to the Saints, that as immortal beings they

may act in unison with the Almighty, that they may be inspired

by the principle of revelation; that they should comprehend

something of their dignity and manhood; of their relationship to

eternity, to the world that we live in as it is and as it will be, and

to the worlds that are to come. . . .

The spirit of man, possessing a body, will, through the

medium of the everlasting gospel, be exalted; and that man,

inasmuch as he is faithful, will, by and by, be associated with the

Gods in the eternal worlds; and while we plant and sow and

reap, and pursue the common avocations of life, as other men

do, our main object is eternal lives and exaltations; our main ob-

9

C H A P T E R 1

ject is to prepare ourselves, our posterity and our progenitors

for thrones, principalities and powers in the eternal worlds.

This is what we are after, and what the ancient Saints were after.

This is what Adam, Noah, Enoch, Abraham and the prophets were

after, that they might fulfil their destiny on the earth, and, as one of

the old prophets said, “stand in their lot in the end of days,” [see

Daniel 12:13] when the books should be opened, when the great

white throne should appear and he who sits upon it, before whose

face the heavens and the earth fled away; that we and they, and they

and we might be prepared, having fulfilled the measure of our

creation on the earth, to associate with the intelligences that exist

in the eternal worlds; be admitted again to the presence of our

Father, whence we came, and participate in those eternal realities

which mankind, without revelation, know nothing about. We are

here for that purpose; . . . we are building temples for that pur-

pose; we are receiving endowments for that purpose; we are mak-

ing covenants for that purpose; we are administering for the living

and the dead for that purpose, and all our objects, and all our aims,

like the object and aim of inspired men in former days, are

altogether with reference to eternal realities as well as to time. . . .

This is what we are after, and we shall accomplish it, and

no man can stop it, no organization, no power, no authority,

for God is at the helm, and his kingdom is onward, onward,

onward, and it will continue, and grow and increase until the

kingdoms of this world shall become the kingdoms of our God

and his Christ.12

Suggestions for Study and Discussion

• How does it help you to know that you are a child of God?

How does this knowledge influence your feelings about your

own potential? In what ways does this knowledge influence

your prayers?

• How does the truth that all people are sons and daughters of

God affect your view of others? How should this knowledge

affect our relationships within our families?

• Why is it necessary that we live in a mortal state? (See also

2 Nephi 2:11–13, 24–27; Moses 5:9–11.) What role does Jesus

Christ play in helping us fulfill our divine potential?

• How have the doctrines of the Church helped you understand

your origin and destiny? In what ways does the Church help

us fulfill our eternal destiny?

• What does it mean to you to “contend earnestly” to fulfill your

divine potential? What examples have you seen of people who

do this? How can we “cooperate with God” to achieve this

goal?

• President Taylor taught that “our main object is to prepare our-

selves, our posterity and our progenitors for thrones, princi-

palities and powers in the eternal worlds.” How can we remain

focused on this objective as we pass through mortality?

Related Scriptures: Genesis 1:26; Psalm 82:6–7; Romans

8:16–17; D&C 76:22–24, 50–70

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 70–71.

2. Deseret News: Semi-Weekly,
24 June 1879, 1.

3. The Gospel Kingdom, 63.

4. The Gospel Kingdom, 52–54;
paragraphing altered.

5. The Gospel Kingdom, 52.

6. The Gospel Kingdom, 56–57.

7. The Mediation and Atonement (1882),
139–41; paragraphing altered.

10

C H A P T E R 1

8. Deseret News (Weekly),
8 May 1872, 186.

9. The Gospel Kingdom, 33.

10. The Gospel Kingdom, 70–71.

11. Deseret News: Semi-Weekly,
1 June 1880, 1; paragraphing altered.

12. Deseret News (Weekly), 8 May 1872,
186; paragraphing altered.

C H A P T E R 2

The Everlasting Gospel

The everlasting gospel . . . was not known
till the Lord revealed it from the heavens by the
voice of his angel, and when we receive these
principles and they abide in us, we shall then

have the principles of eternal life.1

From the Life of John Taylor

During 1836 in Toronto, Canada, John Taylor and a number of

other individuals met several times a week to study the Bible and

seek to understand the truth. They believed strongly in the gath-

ering of Israel, the gifts of the Spirit, the Savior’s millennial

reign, the need for apostles and prophets, and the importance of

performing ordinances by proper authority from God. However,

at that time they did not know of any church that taught these

things. Concerning their search for the truth, John Taylor said,

“We prayed to the Lord and fasted and prayed that God would

teach us true principles, that He would restore the pure, ancient

Gospel, and that if there was a true church upon the earth he

would send unto us a messenger.”

Their prayers were soon answered with the arrival of Elder

Parley P. Pratt. Before Elder Pratt departed on his mission, Elder

Heber C. Kimball had prophesied to him, “It is the will of the

Lord that you should go to Canada, there is a people there who

are diligently seeking after the truth, and many of them will be-

lieve your words, and receive the Gospel.”

Elder Pratt began preaching in Toronto, and after a time was

introduced to John Taylor and those who were studying with

him. President Taylor later wrote: “We felt overjoyed at his

preaching; but when he delivered his testimony concerning

Joseph Smith and the Book of Mormon we knew not what to say.

11

12

C H A P T E R 2

President Taylor taught that the gospel preached by Noah and all

the other ancient prophets is the “same . . . that is now being

preached to all the world for a witness.”

13

C H A P T E R 2

I wrote down eight of the first sermons that he preached and

compared them with the scriptures. I also investigated the evi-

dence concerning the Book of Mormon and read the Doctrine

and Covenants. I made a regular business of it for three weeks

and followed [Brother] Parley from place to place.”2

John Taylor was soon convinced that the everlasting gospel

had been restored. He was baptized 9 May 1836. As a missionary,

as an Apostle, and eventually as the President of the Church, he

rejoiced in teaching the eternal, unchanging truths of the gospel.

Teachings of John Taylor

The gospel helps us understand the attributes
of God and prepares us to receive exaltation.

We, as Latter-day Saints, believe, first, in the gospel, and that

is a great deal to say, for the gospel embraces principles that dive

deeper, spread wider, and extend further than anything else that

we can conceive. The gospel teaches us in regard to the being

and attributes of God. It also teaches us our relationship to that

God and the various responsibilities we are under to him as his

offspring. It teaches us the various duties and responsibilities

that we are under to our families and friends, to the community,

to the living and the dead. It unfolds to us principles pertaining

to futurity. In fact, according to the saying of one of the old dis-

ciples, it “brings life and immortality to light,” [see 2 Timothy

1:10] brings us into relationship with God, and prepares us for

an exaltation in the eternal world.3

This Gospel places man in communication with God, his

Heavenly Father; this Gospel brings life and immortality to light;

this Gospel is proclaimed in the interest of all men in all parts of

the earth. . . . It is a message of salvation to the nations of the

earth. . . . God feels interested in the welfare of the whole human

family, and for this purpose He has established principles upon

the earth which exist in the heavens—a Gospel that has prevailed

among the Gods in the eternal worlds, containing principles

which are calculated to elevate, ennoble and exalt the human

family.4

14

C H A P T E R 2

The gospel is eternal and unchangeable.

The great principles of truth are so varied and comprehensive.

. . . They reach back into the past, exist in the present, and

stretch forward into the future. In the gospel of Jesus Christ is

embodied all truth, so far as the salvation of the human family is

concerned, and hence it is spoken of in the scriptures as being

the everlasting gospel. . . .

. . . God, like his Son Jesus Christ, is “the same yesterday, to-

day, and forever.” [1 Nephi 10:18.] The same in intelligence, the

same in purity, the same in his projects, plans and designs; he is

in short, unchangeable. And I apprehend if the Saints who had

communication with him in ancient days were to appear on this

earth at the present time, they would find the same medium of

communication, the same way of imparting intelligence, and the

same unchangeable being that existed 1,800, 4,000, or 6,000

years ago.

It is true mankind have not at all times been susceptible of

receiving and appreciating the same degree of light, truth, and

intelligence that they have at other times. God has in certain

instances withdrawn the light of his countenance—his Holy

Spirit—the light and intelligence that proceeds from him—in

a certain degree from the human family; but his laws are

immutable and he is the same eternal, unchangeable being.

The truth does not change. What was true 1,800, 4,000, or

6,000 years ago is true today, and what was false in any age of the

world is false today. Truth, like the great Eloheim, is eternal and

unchangeable, and it is for us to learn its principles, to know

how to appreciate it, and govern ourselves accordingly.

As the gospel is a principle that emanates from God, like its

author it is “the same yesterday, to-day, and for ever,”—eternal

and unchangeable. God ordained it before the morning stars

sung together for joy, or ere this world rolled into existence, for

the salvation of the human race. It has been in the mind of God,

and as often as developed it has been manifested as an eternal,

unchangeable, undeviating plan by which to save, bless, exalt

and dignify man.5

15

C H A P T E R 2

This same Gospel was preached to Seth, and to all the ante-

diluvian [or before the Flood] Patriarchs, and they ministered

under its authority. By its power, as we have already shown,

Enoch and his people were translated. Of Noah it is written:

“And the Lord ordained Noah after his own order, and com-

manded him that he should go forth and declare his gospel unto

the children of men, even as it was given unto Enoch.” [Moses

8:19.] And further, to quote from the testimony of Noah before

the flood: “And it came to pass that Noah continued his preach-

ing unto the people, saying, Hearken, and give heed unto my

words; believe and repent of your sins, and be baptized in the

name of Jesus Christ, the Son of God, even as our fathers did,

and ye shall receive the Holy Ghost, that ye may have all things

made manifest; and if ye do not this, the floods will come in

upon you.” [See Moses 8:23–24.]

From this we learn that the principles of the Gospel in the first

ages of the world were identical with those taught in our day.

The Gospel and the Holy Priesthood continued from Noah to

Abraham. “Abraham received the priesthood from Melchizedek,

who received it through the lineage of his fathers, even till

Noah.” [D&C 84:14.] . . . The knowledge and practice of the

Gospel were perpetuated through Isaac, Jacob, Joseph and other

Patriarchs, until the age of Moses. . . .

It was this same Gospel that the crucified Redeemer com-

manded His disciples to preach, when “he said unto them, Go ye

into all the world, and preach the gospel to every creature. He

that believeth and is baptized shall be saved; but he that

believeth not shall be damned. And these signs shall follow them

that believe; In my name shall they cast out devils; they shall

speak with new tongues; they shall take up serpents; and if they

drink any deadly thing, it shall not hurt them: they shall lay

hands on the sick, and they shall recover.” [Mark 16:15–18.] . . .

Hence we find on the day of Pentecost, Peter, the senior of the

Apostles, in answer to the cry of the believing multitude, “Men

and brethren, what shall we do?” replying in the words already

quoted: “Repent and be baptized, every one of you, in the name

of Jesus Christ, for the remission of sins; and ye shall receive the

16

C H A P T E R 2

gift of the Holy Ghost. For the promise is unto you and your chil-

dren, and to all that are afar off, even as many as the Lord our

God shall call.” [See Acts 2:37–39.]

Again, it was this same everlasting, unalterable, unchangeable

Gospel whose restoration to the earth John, the Apostle, spoke

of as follows:

“And I saw another angel fly in the midst of heaven, having the

everlasting gospel to preach unto them that dwell on the earth,

and to every nation, and kindred, and tongue, and people, say-

ing with a loud voice, Fear God, and give glory to him; for the

hour of his judgment is come: and worship him that made

heaven, and earth, and the sea, and the fountains of waters.”

[Revelation 14:6–7.]

From the Bible, we turn to the Book of Mormon, and in its

pages discover that the same Gospel which Jesus directed His

disciples to go into all the world and preach, was preached on

this continent, from the earliest ages. The Jaredites became

acquainted with it through the revelations given to the brother

of Jared; in one of which Jesus said unto him:

“Behold, I am he who was prepared from the foundation of

the world to redeem my people. Behold, I am Jesus Christ. I am

the Father and the Son. In me shall all mankind have life, and

that eternally, even they who shall believe on my name; and they

shall become my sons and my daughters.” [Ether 3:14.] . . .

When Jesus Himself appeared to the Nephites, He preached

the same identical principles that He had previously taught to

the Jews, adding occasionally further truths, because of the

greater faith of the first named people; “And he did expound all

things, even from the beginning even until the time he should

come in his glory.” [See 3 Nephi 26:3.] Amongst other things He

said: “Whosoever will hearken unto my words and repenteth

and is baptized, the same shall be saved. Search the prophets, for

many there be that testify of these things.” [3 Nephi 23:5.]

And it is this same Gospel, attended by the same power and spirit,

blessed by the same inspiration, and led by the same Priesthood, that

is now being preached to all the world for a witness.6

17

C H A P T E R 2

The gospel leads us on a course
of happiness, growth, and freedom.

The principles of the gospel, to the unbeliever, have neither

worth nor efficacy. But with us, who believe them, they compre-

hend everything pertaining to the well-being of man in time and

eternity. With us the gospel is the alpha and omega, the beginning

and the end. It is interwoven with all our interests, happiness,

and enjoyment, whether in this life or that which is to come.

We consider that, when we enter into this church and embrace

the new and everlasting covenant, it is a lifelong service and affects

us in all the relationships of time and eternity. And as we progress,

these ideas which, at first, were a little dim and obscure, become

more vivid, real, life-like, tangible and clear to our comprehen-

sions, and we realize that we stand upon the earth as the sons

and daughters of God, the representatives of heaven. We feel that

God has revealed to us an everlasting gospel, and that associated

with that are everlasting covenants and relationships.

The gospel, in the incipient stages of its operations, begins, as

the prophet said it should, to “turn the hearts of the fathers to

the children and the hearts of the children to the fathers.” [See

Malachi 4:6.] We no longer have to ask, as in former times, “Who

am I?” “Where did I come from?” “What am I doing here?” or

“What is the object of my existence?” for we have a certainty in

relation to these things. It is made plain to us by the fruits of the

gospel. . . . It is the knowledge of these things and of many more

of a similar nature that leads us to pursue the course that we do.

It is this which prevents us from bowing to the notions, caprices,

ideas and follies of men.

Having been enlightened by the spirit of eternal truth, having

partaken of the Holy Ghost, and our hope having entered within

the veil, whither Christ, our forerunner, has gone, and knowing

that we are the children of God and that we are acting in all things

with reference to eternity, we pursue the even tenor of our way

independent of the smiles and careless of the frowns of men.7

God has committed to us the gospel and the high priesthood,

which is not intended, as some suppose, to bring men into

18

C H A P T E R 2

bondage or to tyrannize over the consciences of men, but to

make all men free as God is free; that they may drink of the

streams “whereof shall make glad the city of God;” [Psalm 46:4]

that they may be elevated and not debased; that they may be pu-

rified and not corrupted; that they may learn the laws of life and

walk in them, and not walk in the ways of corruption and go

down to death.8

By means of the gospel of Jesus Christ we are brought into a

relationship with God. As one of the ancient apostles says:

“Beloved, now are we the sons of God, and it doth not yet appear

what we shall be; but we know that when he shall appear we will

be like him; for we shall see him as he is.” [See 1 John 3:2.] God

is our Father, and a medium of communication has been opened

between God and us; and inasmuch as we live our religion we

shall be prepared at all times to receive blessings at his hands,

and learn to understand correct principles in regard to our salva-

tion as individuals, and the salvation of the human family.9

We have received the everlasting gospel, the same that existed

in the days of Jesus; and it is this that has enlightened our minds,

enlarged our capacities, and given us a knowledge of the past and

of the future, and it has thus revealed to us the purposes of God,

and through the order, and organization of this priesthood we

are blessed, saved, protected, and upheld as we are at this day.10

Suggestions for Study and Discussion

• How did President Taylor describe the gospel? In what ways

would your life be different if you had no knowledge of the

gospel? What experiences have you had that show how gospel

principles “elevate, ennoble and exalt the human family”?

• How does the gospel help us understand the attributes of God

and our relationship to Him? Why is this knowledge necessary

for our salvation? (See also John 17:3.)

• How can it help you to know that the gospel is eternal and

unchangeable? How does this knowledge influence your

beliefs and the decisions you make?

• President Taylor taught that the gospel is intended to “make

all men free.” From what does the gospel free us? What does

it free us to do? How can we help others understand that the

gospel brings freedom rather than restrictions?

• What have you done to receive a testimony of the gospel?

What experiences have strengthened your testimony? What

can we do to help ensure that the principles of the gospel con-

tinue to “abide in us”?

• How does the gospel bring us “into a relationship with God”?

Related Scriptures: John 8:31–32; 2 Timothy 1:8–10; 1 Nephi

10:18–19; 3 Nephi 27:13–22; Articles of Faith 1:4

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 84.

2. “History of John Taylor: By Himself,”
Histories of the Twelve, The Family and
Church History Department Archives of
The Church of Jesus Christ of Latter-day
Saints, 9–10.

3. The Gospel Kingdom, 93–94.

4. Deseret News: Semi-Weekly,
20 Dec. 1881, 1.

5. Deseret News (Weekly), 8 Feb. 1860,
385.

19

C H A P T E R 2

6. The Mediation and Atonement
(1882), 183, 185–86, 188.

7. The Gospel Kingdom, 85–86;
paragraphing altered.

8. The Gospel Kingdom, 123.

9. Deseret News (Weekly),
8 Feb. 1860, 386.

10. Deseret News (Weekly),
8 Feb. 1860, 386.

20

Through His teachings and His actions, the Savior gave us the

perfect example of how to love one another.

21

C H A P T E R 3

“Love Thy Neighbour
as Thyself ”

We ought always to live with reference
to eternity, feeling full of kindness, benevolence,

charity and long suffering to all.1

From the Life of John Taylor

President John Taylor frequently taught the Saints the impor-

tance of not only believing, but also practicing the Savior’s plea

to love our neighbor. “Love one another,” he encouraged, “and

work the works of righteousness, and look after the welfare of

all, and seek to promote the happiness of all. That is what God

is doing.”2 He believed strongly in the role of the Spirit in nur-

turing our love for others. “When you get the Spirit of God,” he

taught, “you feel full of kindness, charity, long-suffering, and you

are willing all the day long to accord to every man that which you

want yourself. You feel disposed all the day long to do unto all

men as you would wish them to do unto you.”3

From his baptism in 1836 to his death in 1887, John Taylor

witnessed a great deal of persecution and unjust treatment

toward the Saints. He saw mobs drive Church members from

their homes; he was an eyewitness to the martyrdom of Joseph

and Hyrum Smith (and was himself grievously wounded in the

attack); and he was with the Saints in Utah when they continued

to be persecuted. Nevertheless, he consistently exhorted Church

members to love all people. In an address he gave in Utah while

he was President of the Quorum of the Twelve, he said:

“David prayed that God would send his enemies to hell quickly

[see Psalm 55:15]. Jesus, when he was being crucified, suffering

the pain of a cruel death, said, ‘Father, forgive them; for they

22

C H A P T E R 3

know not what they do.’ [Luke 23:34.] I like that prayer much

better than the other one. . . . This is the feeling we ought to have.

We ought to have it one towards another and treat one another

with kindness and not get up hard feelings. . . . I hear a man say

sometimes, ‘I hate such a man.’ Why, I do not know of a person

that I hate in the world. The command is to love one another.”4

Teachings of John Taylor

We should show love for one another
as brothers and sisters.

God is our Father, we His children, and we all ought to be

brethren; we ought to feel and act like brethren, and while we

are striving to serve the Lord our God with all our hearts, minds,

souls and strength, we ought, at the same time, to seek to love

our neighbor as ourselves; we ought to feel interested in his wel-

fare, happiness and prosperity, and in anything and everything

that will tend to promote his temporal and eternal good.5

If we try to defraud our brother, how can we expect God to

bless us in that, for he is a child of our Heavenly Father just as

much as we are. And being his child he feels interested in his wel-

fare, and if we try to take advantage to the injury of the Lord’s

child; do you think he would be pleased with us? . . . We want to

be just and generous to each other. “Thou shalt love the Lord thy

God with all thy heart, and with all thy soul, and with all thy mind,

and with all thy strength.” This we are told is the first command-

ment. And the second is like unto it, namely, “Thou shalt love thy

neighbour as thyself.” [Mark 12:30–31.] Do we do this? If we did,

then how pleasantly we could come before the Lord. . . .

. . . We should so live that our love for each other can increase

all the time, and not diminish, and have charity in our bosoms

so that we may bear with one another’s infirmities, feeling that

we are the children of God seeking to carry out his word and will

and law. And then treat everybody right.6

We ought to be full of charity, of brotherly kindness and affec-

tion and love one towards another and love towards all men.

We ought to feel as our heavenly Father does.7

23

C H A P T E R 3

Seek one another’s welfare, as the scripture says: “Be kindly

affectionate one to another with brotherly love; in honour pre-

ferring one another.” [See Romans 12:10.] You say that is rather

hard; well, but you had better do it. We are told to love our

neighbor as ourselves. If we can do this, and then prefer our

neighbors to ourselves, and if there is a little advantage, put it on

their side, we not only fulfil the law and the prophets, but the

gospel. Let us cultivate the spirit of love and kindness, and let

every little unpleasantness be buried.8

The gospel helps us cultivate love and unity.

The religion that we have embraced, in its spiritual significa-

tion, brings us into communication one with another and helps

us to love one another, and I wish there was a little more of that

disposition among us, and that we loved one another a little bet-

ter and studied one another’s interests a little more. I wish we

could sympathize with our brethren, and be full of loving kind-

ness and generosity one towards another. I wish that we could

feel that brotherly love continued, and that it was spreading and

increasing, flowing, from the fountain of life—from God, from

heart to heart as oil is poured from vessel to vessel, that har-

mony, sympathy, kindness and love might be universal among

us. This is what the gospel will do for us if we will only let it.9

At an assembly [of the Church] some little time ago there were

twenty-five nationalities represented. Is there any difference of

sentiment among these diverse people? No.

In speaking with a gentleman recently on some of the difficul-

ties between the English and the Irish people, I told him that it

was lamentable that such a feeling should exist. Well, said he,

they are two different races and they cannot affiliate, one being

Celtic and the other Anglo-Saxon, and their sympathies and feel-

ings are dissimilar. Their ideas and feelings differ; their education

and their instincts differ. That is very true so far as it goes. But

what of us? We are gathered here under the inspiration of the

Holy Ghost, and that as I before said, produces a unity of feeling

and spirit, a oneness and sympathy that does not exist in the

24

C H A P T E R 3

world and Jesus has said, “By this shall all men know that ye are

my disciples, if ye have love one to another.” (John 13:35.) . . .

And how is it, brethren? Are we Scandinavians; are we English;

are we Scotch, Swiss or Dutch, as the case may be? No; the Spirit

of God, which we obtained through obedience to the require-

ments of the gospel, having been born again, of the water and of

the Spirit, has made us of one heart, one faith, one baptism; we

have no national or class divisions of that kind among us.10

We are not all alike. Our faces are different, our habits are dif-

ferent, although made of the same material and possessing the

same kind of an organization. So dissimilar are we that you can

hardly find two people alike. I do not want everybody to think

as I do, I am willing to grant every one a great amount of leeway

in regard to these things; but I would like to see everybody do

right and cleave to God. And as for a great many other little

things I care very little about them.11

We show love by actively caring for others.

If good people are suffering for the common necessaries of life,

the scriptures say, “If a man having this world’s goods see his

brother in need, and shutteth up his bowels of compassion, how

dwelleth the love of God in him?” [See 1 John 3:17.] And in regard

to those matters, we ought to look to the wants of everybody. . . .

Do not let us make paupers of them; but let us treat them as

brethren and sisters, as good, honorable men and women; let us

see that they are provided for.

I have seen some people who would get down upon their

knees and pray most heartily for God to feed the poor and clothe

the naked. Now, I would never ask the Lord to do a thing that I

would not do. If we have them among us, suppose we go at it and

relieve them. . . . And if people sustain misfortune of any kind,

look after them and bestow upon them those things necessary for

their welfare and happiness. And God will bless us in so doing.

I would a great deal rather that you would take, say a sack of

flour, some beef, . . . sugar, some butter and cheese, and cloth-

ing, and fuel, and such comforts and conveniences of life, and

25

C H A P T E R 3

thus try to make people feel happy, than all the prayers you

could offer up to the Lord about it; and he would rather see it

too. That is the proper way to do things. In receiving blessings

ourselves, try to distribute them, and God will bless and guide

us in the ways of peace.12

A man came to Jesus on one occasion and asked him, which

was the greatest commandment. The Savior answered him:

“Thou shalt love the Lord thy God with all thy heart, and with

all thy soul, and with all thy mind. This is the first and great com-

mandment. And the second is like unto it, Thou shalt love thy

neighbour as thyself.” [Matthew 22:37–39.] Can we do that? It is

sometimes hard work, is it not? We too frequently feel we would

rather put two dollars in our own pocket than one in our neigh-

bor’s do we not? We would rather have two or three cows than

that our neighbor should have one? . . .

Treat everybody well, and do what is right to everybody, and

cultivate the spirit of kindness towards all. And when you see

somebody’s cattle in somebody’s grain, feel sufficient interest in

his welfare to go and drive them out; and try to promote the

welfare of your neighbors and make them feel as comfortable as

you can; and God will bless us, and we will bless one another.13

We show love by forgiving others and
by seeking their forgiveness.

Treat one another aright. Have you sinned one against another?

Then go and make restitution. Have you defrauded one another?

Go and make it right. Have you spoken unkindly to your brother

or sister? Then go and acknowledge your wrong and ask to be for-

given, promising to do better in the future. And then he or she

might say, on the other hand, “Yes, and I said so and so the other

day, won’t you please forgive me?” How much better and how

much more in keeping with the calling of a saint of God such a

course would be than to harbor hard feelings in the heart.14

Let us treat one another with kindness and one another’s rep-

utation with respect, and feel after one another’s welfare, treating

everybody as we would like God to treat us. And then, when we

come to the Lord, we can say, “Father, forgive us our trespasses,

26

as we forgive them that trespass against us,” [see Matthew 6:12,

14] for if we do not forgive our brother, how can we expect our

Heavenly Father to forgive us? If we have had any difficulty with

our neighbor, let us endeavor to make it right. Say, “Brother or sis-

ter so and so, my conscience rather troubles me about something

I said about you or did to you, or some deal I had in which I got

the advantage of you, and I have come to make it right, for I am

determined to do right, no matter what other people do.”15

If men, by taking a wrong course, act imprudently and seek to

injure us, shall we seek to injure them? No, we will try to do them

all the good we can. “But that is not natural.” But then we ought

to be changed from nature to grace. Jesus stated, “Ye have heard

that it hath been said, Thou shalt love thy neighbour, and hate

thine enemy. But I say unto you, Love your enemies, bless them

that curse you, do good to them that hate you, and pray for them

which despitefully use you, and persecute you,” etc. [Matthew

5:43–44.] When you have done all that and met all the require-

ments of the law, what more can be asked of you? Nothing. . . .

. . . If there be trouble existing between me and anybody else,

I would meet them half way, yes, I would meet them three quar-

ters or even all of the way. I would feel like yielding; I would say,

I do not want to quarrel, I want to be a Saint. I have set out for

purity, virtue, brotherhood, and for obedience to the laws of

God on earth, and for thrones and principalities and dominions

in the eternal worlds, and I will not allow such paltry affairs to

interfere with my prospects. I am for life, eternal lives and eter-

nal exaltations in the kingdom of God.16

“Forgive us our trespasses, as we forgive those who trespass

against us.” Do you constantly think of that? We get down upon

our knees and many of us think we are pretty decent fellows; but

there is Brother So-and-so, he does not do exactly right, and I do

not like him very well, and I have been talking about him a little,

for he has done me an injury, and I would like to have full retri-

bution, but, O God, won’t you forgive my sins? I will, says the

Lord, on condition that you forgive your brother, and only on

that condition. “If thou bring thy gift to the altar, and there re-

memberest that thy brother hath ought against thee; leave there

C H A P T E R 3

27

thy gift before the altar, and go thy way; first be reconciled to thy

brother, and then come and offer thy gift.” [Matthew 5:23–24.]

When this law is complied with, then we can say, forgive our tres-

passes as we forgive those that trespass against us.

In our present condition, if the Lord were to answer our

prayers, many of us would not be forgiven. If we want the entire

people to be good saints, let us be good saints ourselves. Let him

that says to another, “You must not steal,” steal not himself. You

that teach your brother not to speak evil of his neighbor, do you

refrain from doing it yourself? . . .

We should operate for one another’s interest, having sympa-

thetic feelings for each other. We are supposed to be brethren in

the church and kingdom of God, knit together by the indissoluble

ties of the everlasting Gospel, not for time only, but for eternity.

Hence all our operations should be for that end, founded on the

principles of righteousness and friendship.17

We should follow the Savior’s perfect example of love.

Our feelings towards the world of mankind, generally, ought

to be the same as Jesus manifested to them. He sought to pro-

mote their welfare, and our motto ought ever to be the same as

His was—“Peace on earth and good will to men.” [See Luke

2:14.] No matter who they are or what they are we should seek

to promote the happiness and welfare of all Adam’s race.18

If we make any little stumbles the Savior acts not as a foolish,

vindictive man, to knock another man down. He is full of kind-

ness, long suffering, and forbearance, and treats everybody with

kindness and courtesy. These are the feelings we wish to indulge

in and be governed by; these are the principles, and this is the

spirit that ought to actuate every elder in Israel; and by which he

ought to govern his life and actions.19

If Jesus, when upon the earth, could patiently endure the scoffs,

sneers and reproaches of men which were so indiscriminately

heaped upon Him; if we are in possession of the principles which

were enunciated by Him, we can afford also to cherish the same

noble and magnanimous feelings that dwelt in His bosom. . . .

C H A P T E R 3

28

C H A P T E R 3

Jesus came here according to the foreordained plan and pur-

pose of God pertaining to the human family as the Only

Begotten of the Father full of grace and truth. He came to offer

Himself a sacrifice, the just for the unjust; to meet the require-

ments of a broken law, that the human family were incapable of

meeting, to rescue them from the ruins of the fall, to deliver

them from the power of death to which all peoples had been

subjected by the transgression of a law, and He Himself . . .

offered himself, the Son of God, as competent propitiation for

the sins of the world. And when He was opposed, rejected, cast

out, spat upon and maligned; and again, when He was crucified,

. . . He [said], “Father, forgive them; for they know not what they

do.” [Luke 23:34.]

He taught that it was written in the law in olden times, that

there should be “an eye for an eye, and a tooth for a tooth:” but,

says He, “I say unto you . . . Love your enemies, bless them that

curse you, do good to them that hate you, and pray for them

which despitefully use you, and persecute you; that ye may be

the children of your Father which is in heaven: for he maketh his

sun to rise on the evil and on the good, and sendeth rain on the

just and on the unjust.” [See Matthew 5:38–39, 44–45.] These

were principles worthy of a God; these were feelings that if

cherished by the human family, would elevate them from that

low, groveling position in which they are laboring, would place

them on a more elevated platform, would bring them into com-

munion with their Heavenly Father and prepare them for an

association with the Gods in the eternal worlds.20

Suggestions for Study and Discussion

• Why is it important in our associations with others to remem-

ber that all people are children of our Heavenly Father? What

can we do to help us “feel as our Heavenly Father does”

toward others? What are some ways you have seen people

“seek one another’s welfare”?

• How must we live so that “our love for each other can increase

all the time and not diminish”? What can we do to accomplish

this with our families?

29

• In what ways has the gospel helped you cultivate love for others?

• What opportunities do you have to help those who are “suf-

fering for the common necessaries of life”? How can we know

the best way to respond to these situations?

• How should we resolve conflicts with others? How can we

increase our love for those who disagree with us?

• Why is it important to forgive others? How does our forgive-

ness of others influence our ability to feel the Spirit? How

does refusing to forgive others affect us?

• How can we avoid giving offense to others or being offended

ourselves? How can we overcome our pride to ask someone

for forgiveness?

• What examples has the Savior provided concerning love and

forgiveness? How has His example helped you love or forgive

others?

Related Scriptures: Matthew 22:35–40; John 13:34–35; Mosiah

23:15; Moroni 7:45–48; D&C 12:8; 64:8–10

Notes

1. Deseret News: Semi-Weekly,
14 Jan. 1879, 1.

2. The Gospel Kingdom, sel. G.
Homer Durham (1943), 341.

3. Deseret News (Weekly),
24 Dec. 1862, 201.

4. Deseret News: Semi-Weekly,
1 June 1880, 1.

5. Deseret News: Semi-Weekly,
29 Mar. 1870, 2.

6. Deseret News: Semi-Weekly,
25 June 1878, 1.

7. Deseret News: Semi-Weekly,
24 June 1879, 1.

8. Deseret News: Semi-Weekly,
8 Apr. 1879, 1.

9. Deseret News: Semi-Weekly,
26 Jan. 1875, 1.

10. The Gospel Kingdom, 247;
paragraphing altered.

11. Deseret News: Semi-Weekly,
18 Mar. 1879, 1.

12. Deseret News: Semi-Weekly,
10 Aug. 1880, 1.

13. Deseret News: Semi-Weekly,
4 Oct. 1881, 1; paragraphing
altered.

14. The Gospel Kingdom, 339.

15. Deseret News: Semi-Weekly,
8 June 1880, 1.

16. Deseret News: Semi-Weekly,
18 Oct. 1881, 1.

17. Deseret News: Semi-Weekly,
19 Dec. 1876, 1; paragraphing
altered.

18. Deseret News: Semi-Weekly,
29 Mar. 1870, 2.

19. Deseret News: Semi-Weekly,
7 Sept. 1867, 2.

20. Deseret News: Semi-Weekly,
9 July 1881, 1; paragraphing
altered.

C H A P T E R 3

C H A P T E R 4

Obedience, a Sacred Duty

So long as we keep the commandments
of God, we need not fear any evil; for the Lord

will be with us in time and in eternity.1

From the Life of John Taylor

John Taylor exhibited willing obedience to God throughout his

life. This was especially evident when he received the call to

leave his loved ones to serve the Lord as a missionary in England.

The call to serve came in July 1838 in a revelation recorded in

Doctrine and Covenants section 118. In that revelation, the

Apostles were commanded to depart for their missionary service

from the temple site at Far West, Missouri, on 26 April 1839.

Compliance with this commandment became extremely difficult

with the persecution and expulsion of the Saints from Missouri

in the winter of 1838–39. However, in spite of the danger they

faced in returning to Missouri, Elder Taylor and his fellow

Apostles trusted in the Lord and remained obedient. Shortly

after midnight on 26 April 1839, they returned to Far West and

met at the temple site, where they laid the cornerstone for the

temple and departed for Nauvoo to make final preparations for

their mission to England.2

Elder Taylor left for his mission from Montrose, Iowa, where

he had settled with his family in old log barracks across the river

from Nauvoo. Although he and his family were sick with malaria,

he was obedient to the call to serve a mission to England.

Commenting on the pain of departing from his family, he

remarked: “The thought of the hardships they had just endured,

the uncertainty of their continuing in the house they then occu-

pied—and that only a solitary room—the prevalence of disease,

the poverty of the brethren, their insecurity from mobs, together

30

31

C H A P T E R 4

“We have learned that it is the height of human happiness to fear God

and observe his laws and keep his commandments.”

with the uncertainty of what might take place during my absence,

produced feelings of no ordinary character. These solicitations,

paternal and conjugal, were enhanced also by the time and dis-

tance that was to separate us. But the thought of going forth at

the command of the God of Israel to revisit my native land, to

unfold the principles of eternal truth and make known the

things that God had revealed for the salvation of the world, over-

came every other feeling.” 3

President Taylor drew his strength from his deep testimony of

the gospel:“When I first heard the gospel, I was compelled to admit

there was something reasonable about it. I almost hoped it was not

true. ‘If it is true,’ said I, ‘as an honest man I shall be obliged to obey

it, or else I cannot have any confidence in myself.’ ”4

32

C H A P T E R 4

Teachings of John Taylor

True disciples of the Lord choose to obey His will.

The Lord will bring to pass his strange purpose, and accomplish

the thing he has designed. It is for us to live our religion, to fully

appreciate the gospel we possess, and fully obey its requirements,

submit to its laws, and yield to its dictations, following the direc-

tion of the holy priesthood, which holds the keys of the mysteries

of the revelations of God, magnifying our callings, and honoring

our God, that we may be prepared to fulfil our destiny upon the

earth, and be enabled to be a blessing to those around us, and to

pour blessings upon our posterity, and spread forth the great prin-

ciples of eternity, which are calculated to bless, enlighten, en-

noble, and exalt all who will yield obedience to their dictates.5

Jesus says, “Take my yoke upon you and learn of me, for I am

meek and lowly of heart, and you shall find rest to your souls.”

[See Matthew 11:29.] What was the yoke placed upon the fol-

lowers of Jesus? Precisely the same as that placed upon you. . . .

The word was: Go forth in my name and with my authority, and

my Spirit shall accompany you. And it did, and the people became

one in faith, doctrine and principle, just as the Scriptures say.

“Take my yoke upon you.” What was it? Said he, “Blessed are the

meek: for they shall inherit the earth. . . . Blessed are the pure in

heart: for they shall see God. . . . Blessed are they which do

hunger and thirst after righteousness: for they shall be filled.”

[See Matthew 5:5–6, 8.] This was the kind of yoke Jesus put

upon them, and this is the kind that is put upon you—to love

righteousness, keep the commands of God, live your religion

and obey the principles of truth, is this a hard yoke? This is what

is required of Latter-day Saints. “Take my yoke upon you and

learn of me!” And how did he do it? He obeyed the will of his

Father, and then he expected his disciples to obey his will.6

Disobedience to the laws of God brings
harmful consequences.

According to the eternal laws of God and the eternal fitness of

things as they exist with him in the eternal worlds and as they

33

C H A P T E R 4

exist here upon the earth, all of us are or should be as much

under the guidance and direction of God, and are as much obli-

gated to listen to his law and be governed by his counsels and

advice—and I should think a little more so—than we would be

in making that grain of wheat to grow or ten thousand million of

them to grow, for we could not do it without being governed by

those laws requisite to produce the increase.

Furthermore, we all are the offspring of God, are we not? I

think the scriptures read that “We are all his offspring; that he is

the God and Father of the spirits of all flesh;” [see Acts 17:28;

Hebrews 12:9] and being the God and Father of the spirits of all

flesh, and having made a world for all flesh to inhabit, and hav-

ing made provision for the sustenance of that flesh, for their

food, clothing, comfort, convenience and happiness, and given

them intelligence and told them to go forth and manipulate the

abundance of nature to their use, has he not a right to lead and

direct us, to ask obedience to his law? Would not that be a legit-

imate right, when we reflect upon it?

The world says, No, he has no right; I am my own master; I am

an independent being; I will take my own course, etc. Some of

the Latter-day Saints almost say the same thing; not quite, but

they would like to get near it. “I am a free man; I will be damned

if I don’t do as I please, etc.” Well, I will tell you another part of

that story. You will be damned if you do act as you please, unless

you please to do and to keep the laws of God. We cannot violate

his laws with impunity nor trample under foot these eternal

principles which exist in all nature. If all nature is compelled to

be governed by law or suffer loss, why not man?7

We cannot run our own way and have the blessing of God.

Every one who attempts it will find he is mistaken. God will with-

draw his Spirit from such, and they will be left to themselves to

wander in the dark, and go down to perdition. It is expected of

us that we shall move on a higher plane, that we shall feel that

we are the children of God, that God is our Father, and he will

not be dishonored by disobedient children, or by those who

fight against his laws and his priesthood. He expects us to live

our religion, to obey His laws and keep His commandments.8

34

C H A P T E R 4

If we are the Saints of God, it is necessary we should begin to

learn to do the will of God on the earth as it is done in the heav-

ens: for it is not every one that sayeth, Lord, Lord, that shall

enter into Christ’s kingdom, but he that doeth the will of the

Father who is in heaven [see Matthew 7:21]. We think sometimes

we can do as we please. We may do as we please, and then God

will do as He pleases; and for every word and for every secret

thought we shall be brought to judgment, we are told. . . .

We are not here to do our own will, but the will of our heav-

enly Father. Some men who think they are doing pretty well, and

doing, according to their own expression, “as they darned

please,” will wake up to find they have not been doing the will of

God. They may have thought that they had wives and children,

but they will wake up to find that they have not got them, and

that they are deprived of many of those great blessings they

anticipated enjoying. With all of our mercy, kindness and tender

feelings towards our brethren and sisters, and towards all people,

we cannot violate the law of God, nor transgress those principles

that He has laid down with impunity. He expects us to do those

things that are acceptable before Him, and if we don’t we must

pay the penalty of our departure from correct principle.9

If the Lord can have a people to listen to his law, there may be

a chance to establish his kingdom upon the earth. If not, the

only way he can establish his kingdom is to remove them from

the earth, or give up his kingdom until another time; for it is

impossible to establish his kingdom without having a people

obedient to him. . . .

. . . Where there is not a feeling of obedience, the Spirit of God

will be withdrawn. People cannot retain it and be in rebellion

against the authorities and counsels of the church and kingdom

of God.10

Obedience brings blessings in this
life and in eternity.

What is a man’s duty here? It is obedience to the oracles of

God that are in our midst; and so long as we keep the com-

35

C H A P T E R 4

mandments of God, we need not fear any evil; for the Lord will

be with us in time and in eternity.11

Jesus Christ says, “my peace I give unto you: not as the world

giveth, give I unto you.” (John 14:27.) Wherever this peace

exists, it leaves an influence that is comforting and refreshing to

the souls of those who partake of it. It is like the morning dew

to the thirsty plant. This peace is the gift of God alone, and it can

be received only from him through obedience to his laws. If any

man wishes to introduce peace into his family or among his

friends, let him cultivate it in his own bosom; for sterling peace

can only be had according to the legitimate rule and authority of

heaven, and obedience to its laws.12

We have learned this, that God lives; we have learned that

when we call upon him he hears our prayers; we have learned

that it is the height of human happiness to fear God and observe

his laws and keep his commandments; we have learned that it is

a duty devolving upon us to try and make all men happy and

intelligent, which happiness and intelligence can only be obtained

through obedience to the laws of God.13

As Latter-day Saints we believe this Gospel has been restored,

and further, we know that we are in possession of it. I do for

one, and so do you; and through obedience to its principles and

the reception of the Holy Ghost you Latter-day Saints do know

that this is the work of God, and if you don’t know it, it is

because you are not living your religion and keeping the

commandments of God; “if any man will do his will,” says Christ,

“he shall know of the doctrine, whether it be of God, or whether

I speak of myself.” [John 7:17.]14

It is for us to magnify the callings unto which we are called,

and unless we all of us are placed under the guidance and direc-

tion of the Almighty, we cannot do so—that is, those who do not

yield themselves subject to the law of God, cannot do that thing.

But those who yield themselves subject to the law of God, can do

it and do it quite easily, for Jesus says: “Take my yoke upon you,

and learn of me; for I am meek and lowly in heart: and ye shall

find rest unto your souls. For my yoke is easy, and my burden is

light.” [Matthew 11:29–30.] Now, if we yield obedience to God

36

and to the spirits that dwell within us, then will our light become

like that of the just that shineth brighter and brighter unto the

perfect day; but if we do not yield an obedience to the law and

word and order of the Church and Kingdom of God upon the

earth, the light that is within us will become darkness, and then,

as it is said, how great is that darkness! [See Matthew 6:23.]15

When men are humble, pure and virtuous, and seek unto the

Lord for His guidance, for the light of His Holy Spirit to lead them

unto the paths of life, that they may comprehend His law, His word

and His will—and then obey it as it is made manifest to them—

such persons, those brethren and sisters who follow this plan, are

a thousand times more likely to comprehend the things of God

than those that are careless, indifferent, foolish and wayward, and

who neglect the blessings and the opportunities which are offered

to them. The light that is in those people becomes darkness, while

the path of the others is like that of the just which shineth brighter

and brighter unto the perfect day. [See D&C 50:24.]16

Our safety and happiness and our wealth depend upon our

obedience to God and His laws, and our exaltation in time and

eternity depends upon the same thing. If we have means placed

in our hands we will ask our Father to enable us to do what is

right with it, and, as I have said, we will ask Him for our daily

bread, and thank Him for it; just the same as the children of

Israel did. They had manna brought to them from time to time

by the angels. I do not know what kind of mills they had or who

were their bakers; but they brought the manna. “He that gath-

ered much had nothing over, and he that gathered little had no

lack.” [Exodus 16:18.] I think that is the case sometimes with us.

The angels do not feed us exactly with manna, but God does

take care of us, and I feel all the day long like blessing the name

of the God of Israel; and if we fear God and work righteousness,

. . . we, the people of Zion, will be the richest of all people.17

I remember when I had the Gospel first preached to me—

before I was baptized; I heard a lecture something like this:

“Now, we have nothing particular to promise you, only the favor

of God if you will live righteously and keep His commandments.

You may be persecuted, afflicted, imprisoned or put to death for

C H A P T E R 4

37

the testimony you may have to bear, for the religion you are

called upon to obey; but we can promise to you that inasmuch

as this is the case you will have eternal life.”18

Suggestions for Study and Discussion

• Why do you think the Lord desires us to be obedient? What are

some of the blessings He has promised us if we are obedient?

• What experiences have you had that have shown you the

blessings of obedience? Why do you think you feel better

when you are obedient?

• Why is agency an important part of obedience? In what ways

does obedience make us free?

• In what ways does obedience help us strengthen our testimonies?

What effects can disobedience have on a person’s testimony?

What do you think President Taylor meant when he said, “We

cannot run our own way and have the blessing of God”?

• Knowing that our own salvation depends on our obedience,

what can we do to teach our children this principle?

• Why do the obedient still experience trials? (See also D&C

58:2–5.) Why is it important to remain obedient even in the

midst of severe trials?

Related Scriptures: Matthew 11:29–30; John 7:17; 14:15;

1 Nephi 3:7; Alma 3:26–27; D&C 58:26–29; 130:20–21

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 212.

2. See B. H. Roberts, The Life of
John Taylor (1963), 65–67.

3. The Life of John Taylor, 67–68.

4. The Gospel Kingdom, 369.

5. The Gospel Kingdom, 90–91.

6. Deseret News (Weekly), 1 Jan.
1873, 729.

7. Deseret News: Semi-Weekly,
8 June 1880, 1; paragraphing altered.

8. The Gospel Kingdom, 230.

9. Deseret News (Weekly),
2 July 1884, 370.

C H A P T E R 4

10. Deseret News (Weekly), 9 Jan.
1861, 353.

11. The Gospel Kingdom, 212.

12. The Gospel Kingdom, 319.

13. The Gospel Kingdom, 30.

14. Deseret News: Semi-Weekly,
26 Feb. 1884, 1.

15. Deseret News: Semi-Weekly,
24 Mar. 1885, 1.

16. Deseret News: Semi-Weekly,
1 Jan. 1884, 1.

17. Deseret News: Semi-Weekly,
14 Aug. 1883, 1.

18. Deseret News: Semi-Weekly,
28 Oct. 1884, 1.

38

Our Savior Jesus Christ “bore the weight, the responsibility, and the burden

of the sins of all men, which, to us, is incomprehensible.”

C H A P T E R 5

The Infinite Atonement
of Jesus Christ

Man, by reason of any thing that he himself
could do or accomplish, could only exalt himself to the

dignity and capability of man and therefore it needed the
atonement of a God, before man . . . could be exalted.1

From the Life of John Taylor

In a Sunday meeting with members of the Church, Elder John

Taylor spoke of the joy he found in pondering the Atonement of

Jesus Christ: “I take pleasure in meeting with the Saints. I like to

break bread with them in commemoration of the broken body of

our Lord and Savior Jesus Christ, and also to partake of the cup

in remembrance of his shed blood. And then to reflect upon the

associations connected therewith. Our relationship to God

through our Lord Jesus Christ; our relationship to each other as

members of the body of Christ, and our hopes concerning the

future; the second appearing of our Lord Jesus Christ, when, we

are given to understand, he will gird himself and wait upon us,

and we shall eat bread and drink wine with him in his Father’s

kingdom. I like to reflect upon all these and a thousand other

things connected with the salvation, happiness and exaltation of

the Saints of God in this world, and in the world to come.” 2

Teachings of John Taylor

Jesus covenanted to fulfill the Father’s plan
by atoning for the sins of the world.

At [the] Council in the heavens the plan that should be

adopted in relation to the sons of God who were then spirits,

and had not yet obtained tabernacles, was duly considered. For,

39

40

C H A P T E R 5

in view of the creation of the world and the placing of men upon

it, whereby it would be possible for them to obtain tabernacles,

and in those tabernacles obey laws of life, and with them again

be exalted among the Gods, we are told, that at that time, “the

morning stars sang together, and all the sons of God shouted for

joy.” [Job 38:7.] The question then arose, how, and upon what

principle, should the salvation, exaltation and eternal glory of

God’s sons be brought about?

It is evident that at that Council certain plans had been pro-

posed and discussed, and that after a full discussion of those

principles, and the declaration of the Father’s will pertaining to

His design, Lucifer came before the Father, with a plan of his

own, saying, “Behold, [here am] I, send me, I will be thy Son,

and I will redeem all mankind, that one soul shall not be lost,

and surely I will do it; wherefore, give me thine honor.” [See

Moses 4:1.] But Jesus, on hearing this statement made by

Lucifer, said, “Father, thy will be done, and the glory be thine

forever.” [Moses 4:2.]

From these remarks made by the well beloved Son, we should

naturally infer that in the discussion of this subject the Father had

made known His will and developed His plan and design per-

taining to these matters, and all that His well beloved Son wanted

to do was to carry out the will of His Father, as it would appear

had been before expressed. He also wished the glory to be given

to His Father, who, as God the Father, and the originator and

designer of the plan, had a right to all the honor and glory.

But Lucifer wanted . . . to go contrary to the will of his Father,

and presumptuously sought to deprive man of his free agency,

thus making him a serf, and placing him in a position in which

it was impossible for him to obtain that exaltation which God

designed should be man’s, through obedience to the law which

He had suggested. . . . If man had not had his agency, or if he had

been deprived of his agency, he could not have been tempted of

the devil, or of any other power; for if the will of God prevailed,

and was carried out without man’s action or agency, it would

have been impossible for him to have done anything wrong, for

he would have been deprived of the power of doing that wrong.

41

C H A P T E R 5

This was the position that Satan desired to place, not only the

spirits in the heavens, but also mankind upon the earth. And

Satan said, “Surely I will save every one of them, wherefore, give

me thine honor.” 3

[Satan’s] plan . . . was rejected as contrary to the counsel of

God, his Father. The well beloved Son then addressed the

Father, and instead of proposing to carry out any plan of his

own, knowing what His Father’s will was, said, “Thy will be

done; I will carry out thy plans and thy designs, and, as man will

fall, I will offer myself as an atonement according to thy will,

O God. Neither do I wish the honor, but thine be the glory;” [see

Moses 4:2] and a covenant was entered into between Him and

His Father, in which He agreed to atone for the sins of the world,

and He thus, as stated, became the Lamb slain from before the

foundation of the world [see Moses 7:47].4

We need the Atonement in order to overcome
the effects of the Fall.

In the event of man having his free will and being subject to the

power of temptation, the weakness of the flesh, the allurements of

the world, and the powers of darkness, it was known that he must

necessarily fall, and being fallen, it would be impossible for him to

redeem himself, and that, according to an eternal law of justice, it

would require an infinite, expiatory atonement to redeem man, to

save him from the effects and ruin of the Fall, and to place him in

a condition where he could again be reinstated in the favor of

God, according to the eternal laws of justice and mercy; and find

his way back to the presence of the Father. . . .

And hence, as Jesus Himself said, “Thus it is written, and thus

it behoved Christ to suffer, and to rise from the dead the third

day: and that repentance and remission of sins should be

preached in his name among all nations, beginning at

Jerusalem.” [Luke 24:46–47.]5

In the economy of God and the plan proposed by the

Almighty, it was provided that man was to be placed under a law

apparently simple in itself, yet the test of that law was fraught

42

with the gravest consequences. The observance of that law

would secure eternal life, and the penalty for the violation of

that law was death. . . . If the law had not been broken [through

the Fall], man would have lived; but would man thus living have

been capable of perpetuating his species, and of thus fulfilling

the designs of God in preparing tabernacles for the spirits which

had been created in the spirit world? And further, could they

have had the need of a mediator, who was to act as a propitia-

tion [or atoning sacrifice] for the violation of this law, which it

would appear from the circumstances was destined to be bro-

ken; or could the eternal increase and perpetuity of man have

been continued, and his high exaltation to the Godhead been

accomplished, without the propitiatory atonement and sacrifice

of the Son of God? 6

If it were not for the atonement of Jesus Christ, the sacrifice

he made, all the human family would have to lie in the grave

throughout eternity without any hope. But God having pro-

vided, through the atonement of the Lord Jesus Christ, the

medium whereby we can be restored to the bosom and presence

of the Father, to participate with him among the Gods in the

eternal worlds—he having provided for that, has also provided

for the resurrection. He proclaimed himself the resurrection and

the life. Said he, “I am the resurrection, and the life: he that be-

lieveth in me, though he were dead, yet shall he live.” (John

11:25.) By and by the tombs will be opened and the dead will

hear the voice of the Son of God, and they shall come forth, they

who have done good to the resurrection of the just, and they

who have done evil to the resurrection of the unjust.7

To carry out the Atonement, Jesus Christ took upon
Himself our sins and suffered death in the flesh.

We are told that “without shedding of blood is no remission”

of sins [Hebrews 9:22]. This is beyond our comprehension.

Jesus had to take away sin by the sacrifice of Himself, the just for

the unjust. . . . As He in His own person bore the sins of all, and

atoned for them by the sacrifice of Himself, so there came upon

C H A P T E R 5

43

Him the weight and agony of ages and generations, the inde-

scribable agony consequent upon this great sacrificial atonement

wherein He bore the sins of the world, and suffered in His own

person the consequences of an eternal law of God broken by

man. Hence His profound grief, His indescribable anguish, His

overpowering torture, all experienced in the submission to . . .

the requirements of an inexorable law.

The suffering of the Son of God was not simply the suffering

of personal death; for in assuming the position that He did in

making an atonement for the sins of the world He bore the

weight, the responsibility, and the burden of the sins of all men,

which, to us, is incomprehensible. As stated, “the Lord, your

Redeemer, suffered death in the flesh; wherefore he suffereth

the pains of all men;” [see D&C 18:11] and Isaiah says: “Surely

he hath borne our griefs and carried our sorrows,” also, “The

Lord hath laid on him the iniquity of us all,” and again, “He hath

poured out his soul unto death, and he was numbered with the

transgressors; and he bare the sins of many;” [see Isaiah 53:4, 6,

12] or, as it is written in the Second Book of Nephi: “For behold,

he suffereth the pains of all men, yea, the pains of every living

creature, both men, women, and children, who belong to the

family of Adam;” [2 Nephi 9:21] whilst in Mosiah it is declared:

“He shall suffer temptations, and pain of body, hunger, thirst and

fatigue, even more than man can suffer, except it be unto death;

for behold, blood cometh from every pore, so great shall be the

anguish for the wickedness and abominations of his people.”

[See Mosiah 3:7.] . . .

. . . As a God, He descended below all things, and made Himself

subject to man in man’s fallen condition; as a man, He grappled

with all the circumstances incident to His sufferings in the world.

Anointed, indeed, with the oil of gladness above His fellows, He

struggled with and overcame the powers of men and devils, of

earth and hell combined; and aided by this superior power of the

Godhead, He vanquished death, hell and the grave, and arose tri-

umphant as the Son of God, the very eternal Father, the Messiah,

the Prince of peace, the Redeemer, the Savior of the world; having

C H A P T E R 5

44

C H A P T E R 5

finished and completed the work pertaining to the atonement,

which His Father had given Him to do as the Son of God and the

Son of man. As the Son of Man, He endured all that it was possible

for flesh and blood to endure; as the Son of God He triumphed

over all, and forever ascended to the right hand of God.8

The Savior thus becomes master of the situation—the debt is

paid, the redemption made, the covenant fulfilled, justice satis-

fied, the will of God done, and all power is now given into the

hands of the Son of God—the power of the resurrection, the

power of the redemption, the power of salvation, the power to

enact laws for the carrying out and accomplishment of this de-

sign. Hence life and immortality are brought to light, the Gospel

is introduced, and He becomes the author of eternal life and

exaltation. He is the Redeemer, the Resurrector, the Savior of

man and the world. . . .

The plan, the arrangement, the agreement, the covenant was

made, entered into and accepted before the foundation of the

world; it was prefigured by sacrifices, and was carried out and

consummated on the cross.

Hence being the mediator between God and man, He becomes

by right the dictator and director on earth and in heaven for the

living and for the dead, for the past, the present and the future,

pertaining to man as associated with this earth or the heavens, in

time or eternity, the Captain of our salvation, the Apostle and

High-Priest of our profession, the Lord and Giver of life.

Is justice dishonored? No; it is satisfied, the debt is paid. Is

righteousness departed from? No; this is a righteous act. All

requirements are met. Is judgment violated? No; its demands are

fulfilled. Is mercy triumphant? No; she simply claims her own.

Justice, judgment, mercy and truth all harmonize as the attrib-

utes of Deity. “Justice and truth have met together, righteousness

and peace have kissed each other.” [See Psalm 85:10.] Justice

and judgment triumph as well as mercy and peace; all the

attributes of Deity harmonize in this great, grand, momentous,

just, equitable, merciful and meritorious act.9

45

Jesus Christ was the only one who could
carry out the Atonement.

It may here be asked, What difference is there between the

Son of God, as the Son of God, the Redeemer, and those who

believe in Him and partake of the blessings of the Gospel?

One thing, as we read, is that the Father gave Him power to

have life in Himself: “For as the Father hath life in himself; so

hath he given to the Son to have life in himself;” [John 5:26] and

further, He had power, when all mankind had lost their life, to

restore life to them again; and hence He is the Resurrection and

the Life, which power no other man possesses.

Another distinction is, that having this life in Himself, He had

power, as He said, to lay down His life and to take it up again,

which power was also given Him by the Father. This is also a

power which no other being associated with this earth possesses.

Again, He is the brightness of His Father’s glory and the ex-

press image of His person. Also, He doeth what He seeth the

Father do, while we only do that which we are permitted and

empowered to do by Him.

He is the Elect, the Chosen, and one of the Presidency in the

heavens, and in Him dwells all the fulness of the Godhead bod-

ily, which could not be said of us in any of these particulars.

Another thing is, that all power is given to Him in heaven and

upon earth, which no earthly being could say.

It is also stated that Lucifer was before Adam; so was Jesus.

And Adam, as well as all other believers, was commanded to do

all that he did in the name of the Son, and to call upon God in

His name for ever more; which honor was not applicable to any

earthly being.

He, in the nearness of His relationship to the Father, seems to

occupy a position that no other person occupies. He is spoken

of as His well beloved Son, as the Only Begotten of the Father—

does not this mean the only begotten after the flesh? If He was

the first born and obedient to the laws of His Father, did He not

inherit the position by right to be the representative of God, the

C H A P T E R 5

46

Savior and Redeemer of the world? And was it not His peculiar

right and privilege as the firstborn, the legitimate heir of God,

the Eternal Father, to step forth, accomplish and carry out the

designs of His Heavenly Father pertaining to the redemption,

salvation and exaltation of man? And being Himself without sin

(which no other mortal was), He took the position of Savior and

Redeemer, which by right belonged to Him as the first born. And

does it not seem that in having a body specially prepared, and

being the offspring of God, both in body and spirit, He stood

preeminently in the position of the Son of God, or in the place

of God, and was God, and was thus the fit and only personage

capable of making an infinite atonement? . . .

. . . Though others might be the sons of God through Him,

yet it needed His body, His fulfilment of the law, the sacrifice or

offering up of that body in the atonement, before any of these

others, who were also sons of God by birth in the spirit world,

could attain to the position of sons of God as He was; and that

only through His mediation and atonement. So that in Him, and

of Him, and through Him, through the principle of adoption,

could we alone obtain that position which is spoken of by John:

“Beloved, now are we the sons of God, and it doth not yet ap-

pear what we shall be: but we know that, when he shall appear,

we shall be like him; for we shall see him as he is.” Thus His

atonement made it possible for us to obtain an exaltation, which

we could not have possessed without it.10

Suggestions for Study and Discussion

• When we learned of Heavenly Father’s plan—with Jesus as

our Savior—“the morning stars sang together, and all the sons

of God shouted for joy” (Job 38:7). Why do you think we felt

so joyful?

• Satan proposed to take away mankind’s agency, but Heavenly

Father rejected that proposal. Why must we have agency in

order to receive exaltation? (See also D&C 29:39–44.)

• What can we learn from the Savior’s response to Heavenly

Father’s will in the Grand Council in Heaven?

C H A P T E R 5

47

• Because of the Fall of Adam and Eve, all people are subject to

physical death and to spiritual death, or separation from God.

What did the Savior do to overcome the effects of the Fall?

• What would have been the fate of all mankind without the

Atonement? (See also 2 Nephi 9:6–10.)

• Why was Jesus Christ the only one who could carry out the

Atonement?

• How do you feel when you ponder the Savior’s atoning sac-

rifice? How can knowledge of the Atonement offer hope and

reassurance as we live each day?

Related Scriptures: John 5:26; Hebrews 1:1–3; 2 Nephi 2:6–8,

25–29; 3 Nephi 11:10–11; D&C 19:15–19; Abraham 3:24–28

Notes

1. The Mediation and Atonement (1882),
133.

2. Deseret News (Weekly), 15 Jan. 1873,
760.

3. The Mediation and Atonement, 93–94;
paragraphing altered.

4. The Mediation and Atonement, 97.

5. The Mediation and Atonement, 96–97.

6. The Mediation and Atonement, 128–29;
paragraphing altered.

C H A P T E R 5

7. The Gospel Kingdom, sel.
G. Homer Durham (1943), 118.

8. The Mediation and Atonement,
149–51.

9. The Mediation and Atonement,
171–72.

10. The Mediation and Atonement,
135–38.

48

“As Christ overcame, He has made it possible, and has placed it within the

power of believers in Him, also to overcome.”

C H A P T E R 6

The Power of the Atonement
for Us Personally

Through the great atonement, the expiatory
[or atoning] sacrifice of the Son of God, it is made

possible that man can be redeemed, restored,
resurrected and exalted to the elevated position

designed for him in the creation.1

From the Life of John Taylor

President John Taylor often taught of the effects of the

Atonement of Jesus Christ on all mankind. He also spoke of the

joy he received personally as he contemplated the mercies of the

Atonement. “I rejoice that we have a Savior who had the good-

ness to come forth and redeem us,” he said, “and I rejoice that

we have a Savior that yet looks forward to the redemption of

the world.” 2

Shortly before his death, President Taylor wrote the following

to his family members, expressing the hope he had through the

Atonement:

“I pray God the Eternal Father that when we have all finished

our probation here, we may be presented to the Lord without

spot or blemish, as pure and honorable representatives of the

Church and kingdom of God on the earth, and then inherit a

celestial glory in the kingdom of our God, and enjoy everlasting

felicity with the pure and just in the realms of eternal day,

through the merits and atonement of the Lord Jesus Christ, our

Savior and Redeemer, in worlds without end.” 3

49

50

C H A P T E R 6

Teachings of John Taylor

Through the Atonement of Jesus Christ,
all mankind will be resurrected.

It now becomes our duty to enquire . . . what was accom-

plished by the atonement.

First, the Resurrection. The penalty of the broken law in

Adam’s day was death; and death is passed upon all. The word

of the Lord was, “In the day that thou eatest thereof thou shalt

surely die.” [Genesis 2:17; see also Moses 3:17.] The atonement

made by Jesus Christ brought about the resurrection from the

dead, and restored life. And hence Jesus said: “I am the resur-

rection, and the life: he that believeth in me, though he were

dead, yet shall he live;” [John 11:25] and Jesus Himself became

the first fruits of those who slept.

The next question that arises is, how far does this principle

extend and to whom is it applicable? It extends to all the human

family; to all men of every nation.4

All must come forth from the grave, some time or other, in the

selfsame tabernacles that they possessed while living on the

earth. It will be just as Ezekiel has described it—bone will come

to its bone, and flesh and sinew will cover the skeleton, and at

the Lord’s bidding breath will enter the body, and we shall

appear, many of us, a marvel to ourselves [see Ezekiel 37:1–14].

I heard Joseph Smith say, at the time he was making a tomb at

Nauvoo, that he expected, when the time came when the grave

would be rent asunder, that he would arise and embrace his fa-

ther and mother, and shake hands with his friends. It was his

written request that when he died, some kind friends would see

that he was buried near his bosom friends, so that when he and

they arose in the morning of the first resurrection, he could em-

brace them, saying, “My father! My mother!”

How consoling it is to those who are called upon to mourn

the loss of dear friends in death, to know that we will again be

associated with them! How encouraging to all who live accord-

ing to the revealed principles of truth, perhaps more especially

51

C H A P T E R 6

to those whose lives are pretty well spent, who have borne the

heat and burden of the day, to know that ere long we shall burst

the barriers of the tomb, and come forth living and immortal

souls, to enjoy the society of our tried and trusted friends, no

more to be afflicted with the seeds of death, and to finish the

work the Father has given us to do!5

The Atonement enables the faithful to overcome
spiritual death and obtain exaltation.

God’s plan in relation to man was that he should fall, and hav-

ing fallen and obtained a knowledge of good and evil, (which

knowledge he could not have obtained without placing himself

in that position), then it became necessary that he should know

concerning the atonement and redemption which should be

brought about through the mediation of Jesus Christ.6

How, and in what manner are men benefitted by the atone-

ment and by the resurrection? In this, that the atonement having

restored man to his former position before the Lord, it has placed

him in a position and made it possible for him to obtain that ex-

altation and glory which it would have been impossible for him

to have received without it; even to become a son of God by

adoption; and being a son then an heir of God, and a joint heir

with Jesus Christ [see Romans 8:16–17]; and that, as Christ over-

came, He has made it possible, and has placed it within the

power of believers in Him, also to overcome; and as He is

authorized to inherit His Father’s glory which He had with Him

before the world was, with His resurrected body, so through the

adoption, may we overcome and sit down with Him upon His

throne, as He has overcome and has sat down upon His Father’s

throne. . . .

. . . Through His atonement, believers in Christ, and those

who obey His law, partake of His glory and exaltation, and are

inheritors of the Godhead; whilst those who do not obey His law

although resurrected cannot inherit this exaltation; they are

raised from the dead, but cannot inherit a celestial glory without

being obedient to a celestial law. . . . Jesus said, “Thus it is writ-

52

ten, and thus it behoved Christ to suffer, and to rise from the

dead the third day: and that repentance and remission of sins

should be preached in his name among all nations, beginning at

Jerusalem.” [Luke 24:46–47.]7

The Atonement redeems little children and those people
who die without a knowledge of the gospel.

The Redeemer Himself, when tabernacling in the flesh, said to

His disciples . . . , “Suffer little children to come unto me, and

forbid them not: for of such is the kingdom of God. Verily I say

unto you, Whosoever shall not receive the kingdom of God as a

little child shall in no wise enter therein.” [Luke 18:16–17.] And

after His crucifixion and resurrection He repeated this same

admonition to His Nephite disciples: “And again I say unto you,

ye must repent, and be baptized in my name, and become as a

little child, or ye can in nowise inherit the kingdom of God.”

[3 Nephi 11:38.]

Without Adam’s transgression those children could not have

existed; through the atonement they are placed in a state of salva-

tion without any act of their own. These would embrace, accord-

ing to the opinion of statisticians, more than one-half of the

human family, who can attribute their salvation only to the medi-

ation and atonement of the Savior. Thus, as stated elsewhere, in

some mysterious, incomprehensible way, Jesus assumed the

responsibility which naturally would have devolved upon Adam;

but which could only be accomplished through the mediation of

Himself, and by taking upon Himself their sorrows, assuming their

responsibilities, and bearing their transgressions or sins.

In a manner to us incomprehensible and inexplicable, he bore

the weight of the sins of the whole world; not only of Adam, but

of his posterity; and in doing that, opened the kingdom of

heaven, not only to all believers and all who obeyed the law of

God, but to more than one-half of the human family who die

before they come to years of maturity, as well as to the heathen,

who, having died without law, will, through His mediation, be

resurrected without law, and be judged without law, and thus

C H A P T E R 6

53

participate, according to their capacity, works and worth, in the

blessings of His atonement.8

Because the Savior has been “touched
with the feeling of our infirmities,” he can

fully comprehend our trials.

It was necessary, when the Savior was upon the earth, that he

should be tempted in all points, like unto us, and “be touched

with the feeling of our infirmities,” [Hebrews 4:15] to compre-

hend the weaknesses and strength, the perfections and imper-

fections of poor fallen human nature. And having accomplished

the thing he came into the world to do; having had to grapple

with the hypocrisy, corruption, weakness, and imbecility of man;

having met with temptation and trial in all its various forms, and

overcome; he has become a “faithful high priest” [Hebrews 2:17]

to intercede for us in the everlasting kingdom of his Father.

He knows how to estimate and put a proper value upon

human nature, for he, having been placed in the same position as

we are, knows how to bear with our weaknesses and infirmities,

and can fully comprehend the depth, power, and strength of the

afflictions and trials that men have to cope with in this world. And

thus understandingly and by experience, he can bear with them.9

The first principles and ordinances
of the gospel are necessary for us to receive

the full blessings of the Atonement.

Having noticed the great blessings, privileges, powers and ex-

altations that are placed within the reach of man, through the

atonement of Jesus Christ, it next becomes our duty to enquire

what is required of man to place him in possession of them. . . .

The conditions required of the human family to enable them

to obtain the high exaltation which the atonement makes it pos-

sible for them to receive, are: First, Faith in God as our Father

and the great Supreme Ruler of the universe; in whose hands are

the destinies of the human family; in whom we live and move

and have our being. And in His Son Jesus Christ, as the Lamb

C H A P T E R 6

54

slain from before the foundation of the world, as the great

Mediator and great propitiatory sacrifice provided by the Father

before the creation, and consummated by the offering of Himself

upon the cross. For “God so loved the world, that he gave his

only begotten Son, that whosoever believeth in him should not

perish, but have everlasting life.” [John 3:16.] Or, to use the

words of the Nephite King Benjamin:

“Believe in God; believe that he is, and that he created all

things, both in heaven and in earth; believe that he has all

wisdom, and all power, both in heaven and in earth; believe that

man doth not comprehend all the things which the Lord can

comprehend.” [Mosiah 4:9.]

Or as Paul writes; “He that cometh to God must believe that

he is, and that he is a rewarder of them that diligently seek him.”

[Hebrews 11:6.]

The second principle of the Gospel of salvation, is repentance.

It is a sincere and godly sorrow for and a forsaking of sin, com-

bined with full purpose of heart to keep God’s commandments.

As is written by the Prophet Isaiah: “Let the wicked forsake his

way, and the unrighteous man his thoughts: and let him return

unto the Lord, and he will have mercy upon him; and to our

God, for he will abundantly pardon.” [Isaiah 55:7.] And to quote

from the Book of Mormon:

“And again, believe that ye must repent of your sins and forsake

them, and humble yourselves before God; and ask in sincerity of

heart that he would forgive you; and now, if you believe all these

things see that ye do them.” [Mosiah 4:10.]

Thirdly, Baptism for the remission of sins, of our personal

transgressions, which, through this means, provided by divine

mercy, are, by reason of the atonement, blotted out. To use the

words of Paul: “Therefore we are buried with him by baptism

into death: that like as Christ was raised up from the dead by the

glory of the Father, even so we also should walk in newness of

life. For if we have been planted together in the likeness of his

death, we shall be also in the likeness of his resurrection.”

[Romans 6:4–5.]

C H A P T E R 6

55

Next, the reception of the Holy Ghost through the laying on

of hands of those who have received the Holy Priesthood, and

are duly authorized, ordained, and empowered to impart this

blessing: Thus Peter preached on the day of Pentecost:

“Repent, and be baptized every one of you in the name of

Jesus Christ for the remission of sins, and ye shall receive the gift

of the Holy Ghost. For the promise is unto you, and to your chil-

dren, and to all that are afar off, even as many as the Lord our

God shall call.” [Acts 2:38–39.]

These are the introductory or first principles of the everlast-

ing, unchangeable Gospel of our Lord and Savior Jesus Christ,

that is and has been the same to all men, amongst all nations, in

all ages, whenever, or wherever it has been taught by the au-

thority of heaven. Hence we read: It was “preached from the be-

ginning, being declared by holy angels, sent from the presence

of God, and by his own voice, and by the gift of the Holy Ghost.

And thus all things were confirmed unto Adam, by an holy ordi-

nance, and the Gospel preached, and a decree sent forth, that it

should be in the world, until the end thereof.” [See Moses

5:58–59.]10

We partake of the sacrament in remembrance
of the Savior’s Atonement.

Sacrifices, which were offered up from the days of Adam . . . ,

were [representative] of the great expiatory sacrifice which He

was to make by the sacrifice of Himself. They were so many types,

shadows and forms of which He was the great prototype—the

substance, the reality prefigured and foreshadowed by the other

sacrifices which had been offered up from the beginning. . . .

But previous to the offering up of Himself, as the great expia-

tory sacrifice, having fulfilled the law and made it honorable, and

having introduced the Gospel, He met with His disciples . . . to

eat the Passover. He then told them, “With desire I have desired

to eat this passover with you before I suffer.” [Luke 22:15.] To

eat what with you? The Passover. To eat what with you? The

Sacrament of the Lord’s Supper. . . . The two ceremonies cen-

C H A P T E R 6

56

tered in Him, He was the embodiment of both, He was the Being

provided before the foundation of the earth, and prophesied of

by men of God throughout all the preceding ages; and also on

account of whom the sacrifices were offered up by all the

servants of the Lord, from the fall of Adam to that time; and all

the various [sacrifices] heretofore offered pointed to Him, for

whom they were all made and in whom they all centered. On the

other hand, He it was who introduced the more perfect law, and

offering Himself once for all, an infinite atonement, He, through

this sacrifice, accomplished that which was designed by the

Almighty before the world was, and of which the blood of

bullocks, of goats and of lambs was merely the shadow.

In view of what was almost immediately to take place, He in-

stituted the sacrament of the Lord’s Supper in commemoration

of this great crowning act of redemption. When at the table, “He

took bread, and gave thanks, and brake it, and gave unto them,

saying, This is my body which is given for you: this do in

remembrance of me;” [Luke 22:19] afterwards, “He took the

cup, and gave thanks, and gave it to them, saying, Drink ye all of

it; for this is my blood of the new testament, which is shed for

many for the remission of sins.” [Matthew 26:27–28.] . . .

As from the commencement of the world to the time when the

Passover was instituted, sacrifices had been offered as a memo-

rial or type of the sacrifice of the Son of God; so from the time

of the Passover until that time when He came to offer up Himself,

these sacrifices and types and shadows had been carefully observed

by Prophets and Patriarchs; according to the command given to

Moses and other followers of the Lord. So also did He Himself

fulfil this requirement, and kept the Passover as did others; and

now we, after the great sacrifice has been offered, partake of the

Sacrament of the Lord’s Supper in remembrance thereof. Thus

this act was the great connecting link between the past and the

future; thus He fulfilled the law, met the demands of justice, and

obeyed the requirements of His Heavenly Father.11

C H A P T E R 6

57

Suggestions for Study and Discussion

• What was accomplished by the Atonement of Jesus Christ?

• In what ways does the doctrine of resurrection offer you

consolation?

• How has the Atonement affected you personally? How does it

help you to know that the Savior “can fully comprehend the

depth, power, and strength of [your] afflictions and trials”?

What experiences have you had that have strengthened your

testimony of the Atonement?

• What does it mean to become a son or daughter of Christ by

“adoption”? (See also Mosiah 5:1–9, 15; D&C 25:1.)

• What is required of us so we can receive the “great blessings,

privileges, powers and exaltations” available to us through the

Atonement? (See also Articles of Faith 1:3–4.)

• What is the relationship between the sacrament and the

Atonement?

Related Scriptures: Matthew 26:26–28; Mosiah 15:22–25; Alma

34:13–15; 3 Nephi 18:1–12; Moroni 10:32–33; Moses 5:4–8

Notes

1. The Mediation and Atonement (1882),
170.

2. Deseret News (Weekly), 4 Mar. 1863,
282.

3. B. H. Roberts, The Life of John Taylor
(1963), 398.

4. The Mediation and Atonement, 177–78.

5. The Gospel Kingdom, sel. G. Homer
Durham (1943), 23–24.

6. The Mediation and Atonement, 187.

C H A P T E R 6

7. The Mediation and Atonement,
179–80.

8. The Mediation and Atonement,
148–49; paragraphing altered.

9. The Gospel Kingdom, 120.

10. The Mediation and Atonement,
180–83.

11. The Mediation and Atonement,
124–27.

C H A P T E R 7

Integrity

Let us be pure, let us be virtuous, let us
be honorable, let us maintain our integrity,

let us do good to all men, and tell the truth
always, and treat everybody right.1

From the Life of John Taylor

John Taylor lived a life of integrity that was an example to all

who knew him and served with him in the Church. The day after

his death in July 1887, his counselors, George Q. Cannon and

Joseph F. Smith, wrote a letter to the Deseret News to inform the

public of his passing. Part of that announcement included a trib-

ute to President Taylor. The following is a portion of that tribute

describing the stalwart character and integrity of this beloved

prophet:

“Few men have ever lived who have manifested such integrity

and such unflinching moral and physical courage as our beloved

President who has just gone from us. He never knew the feeling

of fear connected with the work of God. But in the face of angry

mobs, and at other times when in imminent danger of personal

violence from those who threatened his life, and upon occasions

when the people were menaced with public peril, he never

[flinched]—his knees never trembled, his hand never shook.

Every Latter-day Saint always knew beforehand, on occasions

when firmness and courage were needed, where President John

Taylor would be found and what his tone would be. He met

every issue squarely, boldly and in a way to call forth the admi-

ration of all who saw and heard him. Undaunted courage,

unyielding firmness were among his most prominent charac-

teristics. . . . He was a man whom all could trust.” 2

58

59

Teachings of John Taylor

Integrity means faithfully living by principles
of truth and righteousness.

Let us be men of truth, honor and integrity—men that will

swear to our own hurt and change not—men whose word will

be our everlasting bond. . . . We are trying to raise up a people

that shall be men of God, men of truth, men of integrity, men

of virtue, men who will be fit to associate with the Gods in the

eternal worlds.3

God expects to have a people who will be men of clean hands

and pure hearts, who withhold their hands from the receiving of

bribes, . . . who will be men of truth and integrity, of honor and

virtue, and who will pursue a course that will be approved by the

Gods in the eternal worlds, and by all honorable and upright

men that ever did live or that now live, and having taken upon

us the profession of sainthood, he expects us to be Saints, not in

name, not in theory, but in reality.4

President John Taylor, approximately 1883. In the words of his counselors,

“few men have ever lived who have manifested such integrity and such

unflinching moral and physical courage.”

C H A P T E R 7

60

C H A P T E R 7

The great difficulty with us is that we are too fond of catering to

the world, and too much of the world has crept into our hearts;

the spirit of covetousness and greed, and—what shall I say?—

dishonesty has spread itself like a plague throughout the length

and breadth of the whole world in every direction, and we have

drunk more or less into that spirit. Like a plague it has pervaded

all grades of society; and instead of being governed by those high,

noble, and honorable principles that dwell in the bosom of God,

we are after the filthy lucre which is spoken of as being the root of

all evil [see 1 Timothy 6:10]; and instead of setting our affections

upon God, we set our affections upon the world, its follies and

vanities. . . . Show and prove to the world, to angels and to God

that you are on the side of truth and right, of honesty, purity and

integrity, and that you are for God and His Kingdom.5

Never mind the world nor what they can say or do, for they can

only do what the Lord permits them. . . . We will send out the

gospel to them, and continue to advocate the principles of truth,

and to organize ourselves according to the order of God, and seek

to be one—for if we are not one we are not the Lord’s and never

can be, worlds without end. Hear it, you Latter-day Saints! And do

not be figuring for yourselves and for your own aggrandizement;

but feel to say in your hearts, “What can I do to help to build Zion.

I am here, and everything that I have got is upon the altar, and I

am prepared to do the will of God no matter what it may be, or

where it sends me, to the ends of the earth or not.” But we are not

doing that yet; we are too much after our own affairs and drinking

into the spirit of the world, and yielding and catering to that feel-

ing and influence. Now, while we wish the world well and would

desire to promote their happiness, we cannot be governed by

their practices nor be under their influences. God is the Lord our

God; he is to be our king and law-giver, and he must rule over us.6

Integrity means being honest with God,
ourselves, and each other.

There is one great principle by which, I think, we all of us

ought to be actuated in our worship, above everything else that

we are associated with in life, and that is honesty of purpose.

61

C H A P T E R 7

The Scriptures say—“If the truth shall make you free then shall

you be free indeed, the sons of God without rebuke, in the midst

of a crooked and perverse generation.” [See John 8:32, 36;

Philippians 2:15.] We are told again that God requires truth in

the inward parts [see Psalm 51:6]. It is proper that men should

be honest with themselves, that they should be honest with each

other in all their words, dealings, [discussions], intercommuni-

cation, business arrangements and everything else; they ought to

be governed by truthfulness, honesty and integrity, and that man

is very foolish indeed who would not be true to himself, true to

his convictions and feelings in regard to religious matters.

We may deceive one another . . . as counterfeit coin passes for

that which is considered true and valuable among men. But God

searches the hearts and tries the reins of the children of men

[see Jeremiah 17:10]. He knows our thoughts and comprehends

our desires and feelings; he knows our acts and the motives

which prompt us to perform them. He is acquainted with all the

doings and operations of the human family, and all the secret

thoughts and acts of the children of men, are open and naked

before him, and for them he will bring them to judgment.7

We should be strictly honest, one with another, and with all

men; let our word always be as good as our bond; avoid all

ostentation of pride and vanity; and be meek, lowly, and

humble; be full of integrity and honor; and deal justly and righ-

teously with all men.8

If a man borrows five dollars he must give a mortgage on

something, because the lender fears he will be cheated out of it.

Men have no confidence in each other’s word. I would not give

a straw for a man if I could not trust his word. There is nothing

of him, no foundation, nothing to tie to. Yet these are the very

people that the prophet said should exist in the last days. They

enter into covenant and never think of fulfilling it. Their word

amounts to nothing, their integrity has no foundation.

I speak of these things for your information, for this is the con-

dition of the world. And are we free from it? Not by a long way—

I wish we were. I wish there were more honesty, virtue, integrity

and truthfulness, and more of every principle among us that is cal-

62

C H A P T E R 7

culated to exalt and ennoble humanity. I speak of these things as

a shame to the human family; and if they exist among the Saints it

is a crying, burning shame, and we all ought to be disgusted; for

if anybody in the world ought to be men of integrity, truth and

honesty, we should be, everywhere and under all circumstances.

And if we say a thing it ought to be as worthy of belief as if we had

sworn to it, and as if we were bound by ten thousand ties to

accomplish it.9

What do we believe in? We believe in purity, in virtue, in

honesty, in integrity, in truthfulness and in not giving way to

falsehood; we believe in treating all men justly, uprightly and

honorably; we believe in fearing God, observing His laws and

keeping His commandments. Do we all do it? No, not quite. I

wish we did. But a great majority of the Latter-day Saints are

doing this; and if there are those that are not, let them look well

to their path. . . . And as we are here for the purpose of building

up Zion, He expects that we will be upright and honorable in all

our dealings with one another and with all men.10

We must have integrity to overcome evil
and build the kingdom of God.

We are living in a critical and an important age. Men some-

times are astonished when they see the corruption, wickedness

and evil, the departure from honesty and integrity, and the

villainy that everywhere exist; but why should they be? . . . Has it

not been preached to us that the nations of the earth had the

elements of destruction within themselves and that they were

bound to crumble? And when we see honor trampled under

foot, and integrity and truth standing afar off, while the wicked,

corrupt and froward [or disobedient] manage and direct affairs,

we may expect that the axe is laid at the root of the tree and that

[the tree] is decaying and will soon fall [see D&C 97:7]. And that

is what is being accomplished among the nations today. We need

not whine or think there is anything strange or remarkable about

it. We have expected these things to transpire, and they will be a

great deal worse than they are to-day. But we are engaged in

introducing correct principles.11

63

We are living in the dispensation of the fullness of times, when

God is gathering all things together in one, and he has brought

us from different nations, countries, climes and peoples. What to

do? To make fools of ourselves? Is our object to live as the wicked

do—to be “covetous, boasters, proud, blasphemers, disobedient

to parents, heady, highminded, despisers of those who are good,

to have a form of godliness without the power?” [See 2 Timothy

3:2–5.] No, we came here that we might learn the laws of the

Almighty, and prepare ourselves and our posterity for thrones,

principalities, powers and dominions in the celestial kingdom of

our God.

We talk sometimes about Zion, that has got to be built up in

Jackson County; also about a New Jerusalem that has to be built

and prepared to meet a Jerusalem that shall descend from the

heavens. How do our lives and actions compare with these

things? Are our hearts, feelings and affections drawn out after

them, or are we forgetful and our minds swallowed up with the

affairs of time and sense?

Are we preparing our children for this time, and spreading an

influence around us wherever we go to lead people in the paths

of life and lift them up to God? Or are we taking a downward

course—come day, go day, just as it happens? I think we ought

to wake up and be alive, and endeavor to pursue a course that

will secure the smile and approbation of the Almighty. . . .

We ought to be preparing our youth to tread in our footsteps,

if they are right, that they may be honorable members in society,

that when we get through in this world and to go into the other,

we may leave behind [posterity] who are full of integrity, and

who will keep the commandments of God. We ought to teach

our children meekness and humility, integrity, virtue and the fear

of God, that they may teach those principles to their children.

. . . Seek to implant in the hearts of your youth principles that

will be calculated to make them honorable, highminded, intelli-

gent, virtuous, modest, pure men and women, full of integrity

and truth . . . that they with you may have an inheritance in the

kingdom of God.12

C H A P T E R 7

64

C H A P T E R 7

We forget, sometimes, that we are engaged, with many others,

in establishing righteousness and planting the kingdom of God

upon the earth; and we condescend to little meannesses, and

become forgetful of the great and glorious calling to which we

are called. Many of us give way to temptation; we falter and get

into darkness, and lose the Spirit of the Lord. We forget that God

and angels are looking upon us; we forget that the spirits of just

men made perfect and our ancient fathers, who are looking for-

ward for the establishment of the kingdom of God upon the

earth, are gazing upon us, and that our acts are open to the

inspection of all the authorized agencies of the invisible world.

And, forgetting these things sometimes, we act the part of

fools, and the Spirit of God is grieved; it withdraws from us, and

we are then left to grope our way in the dark. But if we could live

our religion, fear God, be strictly honest, observe his laws and his

statutes, and keep his commandments to do them, we should feel

very different. We should feel comfortable and happy. Our spirits

would be peaceful and buoyant. And from day to day, from week

to week, and from year to year, our joys would increase.13

God will bless those whose lives reflect
integrity and purity.

In relation to events that will yet take place and the kind of tri-

als, troubles, and sufferings which we shall have to cope with, it

is to me a matter of very little moment; these things are in the

hands of God. . . . If we are found to be willing and obedient,

and on the Lord’s side for right, for truth, and integrity, for virtue

and purity and holiness, adhering to the principles of truth and

the laws of life, then God will be with us, and he will sustain all

those who adhere to these principles. . . . The pure and virtuous,

the honorable and upright, will go forth from conquering to con-

quer until they shall accomplish all that God designs them to do

on this earth.14

Be honest with yourselves, honest before God. Be virtuous, be

truthful and full of integrity, and fear the Lord your God in your

hearts, and his blessing will be with you, and his Spirit will attend

you, and your generations after you, worlds without end. Amen.15

65

C H A P T E R 7

Suggestions for Study and Discussion

• Based on what you have learned from President Taylor, how

would you define integrity? In what areas of life can it be

especially challenging to maintain integrity?

• What do you think it means to be honest with ourselves? with

others? with God? Why is it important to be honest in all

aspects of our lives? How are we blessed as we are honest?

• How would life be different if everyone were committed to

the principles of honesty and integrity? How would such a

commitment affect your actions?

• What challenges to integrity do children face today? What can

we do to teach children the value of honesty and integrity?

• How do our lives and actions compare with our goal to build

the kingdom of God? Why is it important to make this com-

parison often?

Related Scriptures: Psalm 15:1–5; Proverbs 20:7; Alma 41:14;

D&C 10:28; 136:25–26; Articles of Faith 1:13

Notes

1. Deseret News: Semi-Weekly, 24 Oct.
1882, 1.

2. B. H. Roberts, The Life of John Taylor
(1963), 410–11.

3. Deseret News: Semi-Weekly, 21 Oct.
1884, 1.

4. The Gospel Kingdom, sel. G. Homer
Durham (1943), 123.

5. Deseret News: Semi-Weekly, 15 Mar.
1881, 1.

6. Deseret News: Semi-Weekly, 31 Aug.
1880, 1.

7. Deseret News: Semi-Weekly, 16 Dec.
1873, 1; paragraphing altered.

8. The Gospel Kingdom, 343.

9. Deseret News: Semi-Weekly, 11 Feb.
1873, 2.

10. Deseret News (Weekly), 26 Apr. 1882,
210.

11. Deseret News: Semi-Weekly, 26 Jan.
1875, 1.

12. Deseret News (Weekly), 15 Jan. 1873,
761; paragraphing altered.

13. The Gospel Kingdom, 179.

14. Deseret News: Semi-Weekly, 19 Dec.
1876, 1.

15. Deseret News: Semi-Weekly, 11 Dec.
1877, 1.

66

Of missionaries, President Taylor said, “When these brethren go forth,

it may be a new work to them . . . , yet these elders go forth as the

sent messengers of the Lord Jesus Christ.”

C H A P T E R 8

Our Missionary Duty

I never see the elders go forth on missions to
preach the gospel [without considering] that they
are going forth to take part in one of the greatest

works ever committed to the human family.1

From the Life of John Taylor

Elder John Taylor served as a missionary within the United States

and abroad, fulfilling several full-time missions between 1839 and

1857. He demonstrated his great faith and testimony while often

preaching under trying circumstances, sometimes without money

or food. He trusted that the Lord would protect him and his family

and provide the means for him to preach the gospel.

One such instance of the Lord’s sustaining power occurred

shortly after Elder Taylor left his family in Montrose, Iowa, to ful-

fill a mission in England. As he was traveling through Indiana, he

became very ill and was forced to spend several weeks recover-

ing at a hotel. During this time, Elder Taylor taught the gospel in

meetings he held next to the hotel, even though he had to sit

part of the time while he spoke. His listeners noticed that despite

his difficult circumstances, he never asked for money. Finally,

one of them approached him and said: “Mr. Taylor, you do not

act as most preachers do; you have said nothing about your

circumstances or money, yet you have been here some time

sick; your doctor’s, hotel and other bills must be heavy. Some

friends and myself have talked these matters over and would

like to assist you.”

Elder Taylor gratefully accepted this help and was soon able to

resume his journey, having paid all his bills. Regarding this expe-

rience, Elder Taylor said, “I would rather put my trust in the Lord

67

68

C H A P T E R 8

than in any of the kings of the earth.”2 With his trust in the Lord

and his dedication to teaching the gospel to others, John Taylor

is a powerful example of how we should do missionary work.

Teachings of John Taylor

Missionary work brings knowledge of life
and immortality to all mankind.

We are here for a certain purpose; the world was organized for

a certain purpose; . . . the gospel has been introduced for a certain

purpose in the different ages of time, and among the different

peoples to whom it has been revealed and communicated, and we,

today, are in subjection to the general rule. The Lord has led us

along as he once led Israel, and as he led the Nephites from the

land of Jerusalem, and the ten tribes, and other

peoples, who went to different places. He has led us along, and the

first thing he did with us . . . was to send his gospel, having revealed

it first to Joseph Smith, and he, being authorized by the Almighty,

and having received his appointment through the holy priesthood

that exists in the heavens, and with that appointment authority to

confer it upon others, did confer it upon others, and they in turn

upon others, and hence the gospel was sent to us in the various

nations where we resided.

And when these men went forth to proclaim this gospel, they

went, as Jesus said, not to do their “will, but the will of the Father

who sent them,” [see John 5:30] and to cooperate with the holy

priesthood here upon the earth in introducing correct principles.

Hence they went among the nations, and thousands and tens of

thousands and millions listened to their testimonies; but as it was

in former days, so it has been in latter days. Says Jesus—“Strait is

the gate and narrow the way that leads to life, and few there be that

find it; while wide is the gate and broad is the way that leads to de-

struction, and many there be that go in thereat.” [See Matthew

7:13–14.] This has been the case in all ages and among all peoples,

wherever and whenever the gospel has been preached to them.3

God has restored the gospel for the purpose of bringing life

and immortality to light; and without the knowledge of the

69

gospel there is no knowledge of life and immortality; for men

cannot comprehend these principles only as they are made

known unto them. . . . When the heavens were opened and the

Father and Son appeared and revealed unto Joseph the prin-

ciples of the gospel, and when the holy Priesthood was restored

and the Church and kingdom of God established upon the

earth, there were the greatest blessings bestowed upon this

generation that it was possible for man to receive. If they could

comprehend it, it was the greatest blessing which God could

confer upon humanity.4

It is our duty to assist the Lord
through missionary work.

Now then, the Lord has been desirous, in this age, as he has in

other ages, to gather to himself a people who would do his will,

keep his commandments, listen to his counsel and carry out his

behests. . . . The Lord, in this age as on former occasions, sends

by whom he will send; he selects his own messengers and sends

them among the people. And when the elders of Israel went

forth, he said to them in a certain revelation—“Go forth, and

mine angels shall go before you, and my spirit shall accompany

you.” [See D&C 84:88.] And they went forth, and God was true

to his word, and many of you, at that time in distant nations,

listened to the words of life, and when you heard them you

knew and understood then, just as Jesus said—“My sheep hear

my voice and know me, and they follow me, but a stranger will

they not follow, because they know not the voice of a stranger.”

[See John 10:5, 27.] You heard the voice of truth accompanied by

the spirit of God, and that caused a chord to vibrate within

your own bosoms and you yielded obedience. . . .

Now, then, we are gathered together to help, what to do? To

look after our own individual interest? No. To accumulate

wealth? No. To possess and wallow in the good things of this life?

No, but to do the will of God and devote ourselves, our talents

and abilities, our intelligence and influence in every possible

way to carry out the designs of Jehovah and help to establish

C H A P T E R 8

70

peace and righteousness upon the earth. This, as I understand it,

is what we are here for, and not to attend to our own individual

affairs and let God and his kingdom do as they please. We are all

interested in the great latter-day work of God, and we all ought

to be co-workers therein.5

I was ordained an Elder by the proper authorities, and I went

forth to preach this Gospel. Other Elders went forth as I did to

the civilized nations, preaching the same doctrine and holding

out the same promises. Some of them were not very learned;

some were not very profoundly educated. We send a singular

class of people in our Elders. Sometimes a missionary is a mer-

chant, sometimes a legislator, a blacksmith, an adobe maker, a

plasterer, a farmer, or common laborer, as the case may be. But

all under the same influence and spirit, all going forth as mis-

sionaries to preach the Gospel of light, of life and of salvation.

They have received the treasures of eternal life, and they are

enabled to communicate them to others; and they hold out the

same promises.

You who hear me this afternoon as well as thousands upon

thousands of others, have listened to those principles, you have

had held out unto you those promises; and when you obeyed the

Gospel, you received this same spirit; and you are my witnesses

of the truth of the things that I now proclaim in your hearing and

of the Spirit and power of God attending the obedience to the

Gospel, and you will not deny it. This congregation will not deny

it. When you yielded obedience to the laws of God, obeyed His

commandments, and were baptized for the remission of your sins

and had hands laid upon you for the reception of the Holy Ghost,

you did receive it; and you are living witnesses before God. This

is a secret that the world does not comprehend. . . . We are in

possession of the principles of eternal life, and are operating for

eternity; and then we are operating to build up the Zion of God,

where righteousness can be taught, and where men can be pro-

tected, and where liberty can be proclaimed to all men of every

color, of every creed and of every nation.6

Our duty is to preach the Gospel to all men. . . . And we are

doing this in spite of the opposition of men, and in the name of

C H A P T E R 8

71

God we will do it. . . . And if they love the devil better than God,

they can do so and sup trouble and sorrow and calamity and war

and bloodshed. For nation will rise against nation, country

against country; and thrones will be cast down; and empires will

be scattered to the four winds, and the powers of the earth

everywhere will be shaken; and the Lord will come forth by and

by to judge the nations; and it behooves us to know what we are

doing, and while we profess to be the saints of God not to be

hypocrites, but be full of truth and full of integrity and magnify

our calling and honor our God.

This is what God expects of us. And then to build temples, and

what then? Administer in them. Send the gospel to the nations

of the earth. And then gather the people in. What then? Build

more temples. What then? Have men administer in them.7

Missionaries teach eternal truth with
the power and authority of God.

There is a very great difference between our mode of promul-

gating the gospel, and that pursued by the world. Many of these

men . . . would be very unlikely instruments for preaching the

gospel according to popular notions; but the grand difference

between us and them is that we go forth in the name of Israel’s

God, sustained by His power, wisdom and intelligence, to pro-

claim the principles of eternal truth communicated to us by Him;

while they go forth to proclaim what they have learned in colleges.

Our Elders go forth in weakness. . . . When [they] go forth, they

have no preparation beyond the common rudiments of educa-

tion that all are supposed to learn; but it is not words they go to

teach, it is principles. And although before an audience learned

in the laws of God, they may feel a good deal of tremor and bash-

fulness in trying to express themselves, yet, when they go forth

and stand before congregations in the world, the Spirit of the

Lord God will go with them, the Lord will sustain them and will

give unto them wisdom, “that all their adversaries will not be able

to gainsay, nor resist.” [See Luke 21:15.] That is the promise

made to the servants of the Lord who go forth trusting in Him.8

C H A P T E R 8

72

These young men are just like the rest of us: they have received

the spirit of life, light and intelligence, the gift of the Holy Ghost,

and they are the messengers of the Great Jehovah, whom He has

selected, set apart, and ordained to go and proclaim His will to

the nations of the earth. They go not in their own name or

strength, but in the name, strength and power of Israel’s God.

That is their position, and if they cleave to God and magnify their

callings, adhere to the principles of truth, and shun temptation

and corruption of every kind, the power of God will be with

them, and God shall open their mouths, and enable them to con-

found the wisdom of the wise, and they will say things that will

astonish themselves and those who listen to them.

I would say to these brethren, let it be your study to fulfill your

mission. Never mind the world; never mind the dollars and cents,

the pounds, shillings, and pence. You cleave to God, live your

religion, magnify your callings, humble yourselves before God,

call upon Him in secret and He will open your path before you.9

We need to prepare ourselves spiritually
in order to be effective missionaries.

I would say, however, to those going on missions that they

should study the Bible, Book of Mormon, Book of Doctrine and

Covenants, and all our works, that they may become acquainted

with the principles of our faith. I would also say to other young

men who are not now going on missions, but who will probably

have to go at some time in the future, that these things are of

more importance to them than they realize at the present time.

We ought to be built up and fortified by the truth. We ought to

become acquainted with the principles, doctrines, and ordi-

nances pertaining to the Church and Kingdom of God.

We are told in the Book of Doctrine and Covenants to search

after wisdom as we would for hidden treasures, both by study

and by faith; to become acquainted with the history and laws of

the nation we live in, and of the nations of the earth [see D&C

88:78–80, 118]. I know that when young men are working

around here, going to the canyon, working on the farm, going to

C H A P T E R 8

73

the theatre, and so on, their minds are not much occupied with

these things; but when they are called upon to take a part in the

drama themselves, many of them will wish they had paid more

attention to the instructions they have received, and had made

themselves more familiar with the Bible, Book of Mormon, and

the Book of Doctrine and Covenants.10

The kind of men we want as bearers of this gospel message are

men who have faith in God; men who have faith in their religion;

men who honor their priesthood; men in whom the people who

know them have faith and in whom God has confidence. . . . We

want men full of the Holy Ghost and the power of God. . . . Men

who bear the words of life among the nations, ought to be men

of honor, integrity, virtue and purity; and this being the command

of God to us, we shall try and carry it out.11

We must have faith and courage to fulfill
our missionary duty.

There is a terrible time approaching the nations of the earth, . . .

worse than has ever entered into the heart of man to conceive of—

war, bloodshed, and desolation, mourning and misery, pestilence,

famine, and earthquakes, and all those calamities spoken of by the

prophets will most assuredly be fulfilled. . . . And it is for us, Latter-

day Saints, to understand the position we occupy. . . .

. . . There are some things that make it extremely difficult for

men sometimes to perform the kind of missions that they did

formerly, owing to age, infirmities, and circumstances. Yet I have

frequently felt ashamed when I have seen the acts of many of

these quorums to which I refer, when they have been called

upon to go on missions. One has one excuse, and another,

another. It was easier some twenty years ago to raise two or

three hundred men than it is now among all those thousands in

Israel. How do you account for this? Partly in consequence of an

apathy that exists.12

There are lots of able-bodied men who, if they could only have

a little more faith in God, and could realize the calamities that

are coming upon the earth, and the responsibilities of that

C H A P T E R 8

74

priesthood that God has conferred upon them, they would be

ready to break all barriers and say, Here I am, send me; I wish to

benefit the human family. If Jesus came to seek and save those

who are lost, let me be possessed of the same spirit.13

I, myself, have traveled hundreds of thousands of miles

preaching the gospel; and without purse or scrip, trusting in the

Lord. Did he ever forsake me? Never, no never. I always was pro-

vided for, for which I feel to praise God my Heavenly Father.

I was engaged in his work, and he told me that he would sustain

me in it. He has been true to his trust; and if I have not been true

to mine, I hope he will forgive me and help me to do better. But

the Lord has been true and faithful, and I have never needed

anything to eat or drink or wear, and was never prevented for

want of means of traveling where I pleased.14

I have a great deal more confidence in men who rise here feel-

ing their weakness and inability, than I have in those who feel that

they are well informed and capable of teaching anything and

everything. Why? Because when men trust to themselves they

trust in a broken reed; and when they trust in the Lord they will

never fail. . . . The Lord is over all, He watches over His people,

and if these brethren will continue to trust in God . . . , His Spirit

will rest upon them, enlighten their minds, enlarge their capaci-

ties and give to them wisdom and intelligence in time of need.

They need not be under any apprehension with regard to the wis-

dom of the world; for there is no wisdom in the world equal to

that which the Lord gives to His Saints; and as long as these

brethren keep from evil, live their religion, and cleave to the Lord

by keeping His commandments, there is no fear as to the results;

and this will apply to all the Saints as well as to these brethren.15

Whatever their feelings may be, [missionaries] go forth as the

angels of mercy bearing the precious seeds of the gospel, and

they shall be the means of bringing many from darkness to light,

from error and superstition to life, light, truth, and intelligence,

and finally, to exaltation in the celestial kingdom of our God.

When these brethren go forth, it may be a new work to them.

They will have to combat the errors of ages, contend with the

C H A P T E R 8

75

C H A P T E R 8

prejudices which they themselves state to you held such a pow-

erful influence over them; they will also have to preach to and

reason with men who have no regard for truth, much less for the

religion which we have embraced, yet these elders go forth as

the sent messengers of the Lord Jesus Christ. They go to pro-

claim that God has established his work upon the earth, that he

has spoken from the heavens, and that the visions of the

Almighty have been opened to our view; the light of ages is being

revealed to the servants of the Most High, the darkness which

has enshrouded the world for ages is being dispersed; and these

chosen elders of Israel are sent forth to proclaim these glad tid-

ings of salvation to the dark and benighted nations of the earth.

. . . They go forth and they shall come back rejoicing, bearing

precious sheaves with them, and they will bless the name of the

God of Israel, that they have had the privilege of taking a part in

warning this generation.16

Office of the Millennial Star in Liverpool, approximately 1885. Early in his

ministry, John Taylor served as a missionary in the British Isles, where he used

his talents in writing and speaking to further the work of the Lord.

76

Suggestions for Study and Discussion

• How does missionary work help fulfill the Lord’s purposes? As

one who has received the gospel, what missionary duties do

you have in the Lord’s plan?

• Why does the Church send young and inexperienced people

as full-time missionaries?

• Why is faith in the Lord fundamental to missionary work?

• How does our personal preparation and worthiness affect our

ability to be effective instruments for the Lord?

• In addition to serving a full-time mission, what other oppor-

tunities do we have to share the gospel?

• What are some of the reasons members give for not partici-

pating in missionary work? What can you do to overcome your

own obstacles in this area?

• How have you seen the Lord bless those who give their time,

talents, energy, and means to share the gospel?

Related Scriptures: Alma 26:5–7; 3 Nephi 20:29–31; D&C

1:18–23; 4:1–7; 75:2–5; 133:7–9

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 238.

2. See B. H. Roberts, The Life of John
Taylor (1963), 69–71.

3. Deseret News: Semi-Weekly,
9 May 1876, 1; paragraphing altered.

4. Deseret News: Semi-Weekly,
4 Oct. 1881, 1.

5. Deseret News: Semi-Weekly,
9 May 1876, 1.

6. Deseret News: Semi-Weekly,
18 Apr. 1882, 1; paragraphing altered.

7. The Gospel Kingdom, 234–35;
paragraphing altered.

8. Deseret News: Semi-Weekly,
15 June 1867, 2.

9. Deseret News (Weekly),
19 June 1867, 194.

C H A P T E R 8

10. Deseret News: Semi-Weekly,
15 June 1867, 2. Note: At the time
of this statement, the Pearl of Great
Price had not yet been canonized;
it became a standard work of the
Church in 1880.

11. Deseret News: Semi-Weekly,
15 Mar. 1881, 1.

12. The Gospel Kingdom, 237.

13. Deseret News: Semi-Weekly,
24 Sept. 1878, 1.

14. The Gospel Kingdom, 234.

15. Deseret News: Semi-Weekly,
15 June 1867, 2; paragraphing
altered.

16. The Gospel Kingdom, 238–39.

77

C H A P T E R 9

Joseph Smith, the Prophet
of the Restoration

Joseph Smith, the Prophet and Seer of the Lord,
has done more, save Jesus only, for the

salvation of men in this world, than any
other man that ever lived in it.1

From the Life of John Taylor

In March 1837, John Taylor went to Kirtland, Ohio, and had the

opportunity to meet the Prophet Joseph Smith for the first time

and learn more about the principles of the newly restored

gospel. At the time of John Taylor’s visit to Kirtland, many

Church members had become critical of the Prophet Joseph.

Even some members of the Quorum of the Twelve were caught

up in this dissenting spirit, including Parley P. Pratt, who had

initially taught John Taylor the gospel. When Elder Pratt

approached him and shared some of his doubts about the

Prophet, Brother Taylor replied:

“I am surprised to hear you speak so, Brother Parley. Before

you left Canada you bore a strong testimony to Joseph Smith

being a Prophet of God, and to the truth of the work he has

inaugurated; and you said you knew these things by revelation,

and the gift of the Holy Ghost. You gave to me a strict charge

to the effect that though you or an angel from heaven was to

declare anything else I was not to believe it. Now Brother Parley,

it is not man that I am following, but the Lord. The principles

you taught me led me to Him, and I now have the same testi-

mony that you then rejoiced in. If the work was true six months

ago, it is true today; if Joseph Smith was then a prophet, he is

now a prophet.” 2 To Elder Pratt’s credit, he soon repented of his

feelings and continued to be a valiant servant of the Lord.

78

C H A P T E R 9

The Prophet Joseph Smith “lived great, and he died great in the eyes of God

and his people; and like most of the Lord’s anointed in ancient times,

has sealed his mission and his works with his own blood” (D&C 135:3).

79

John Taylor remained loyal to the Prophet Joseph Smith from

the day he met him, and they were together when the Prophet was

martyred. In a discourse given almost 20 years after the Prophet

Joseph’s death, Elder Taylor said, “If there is no other man under

the heavens that knows that Joseph Smith is a prophet of God

I do, and I bear testimony of it to God, angels and men.” 3

Throughout Elder Taylor’s ministry, he delighted in teaching that

“God restored his ancient Gospel to Joseph Smith, giving him rev-

elation, opening the heavens to him, and making him acquainted

with the plan of salvation and exaltation of the children of men.”4

Teachings of John Taylor

Joseph Smith was foreordained to be the
prophet of the Restoration.

There was nothing particular about [Joseph Smith], he was

a man like the balance of us. But the Lord, for certain reasons

of his own, I suppose, selected him to be his mouthpiece to the

nations in this age of the world. Perhaps Joseph, as well as many

others, was set apart to a certain office before the world was.

Christ was the Lamb slain from before the foundation of the

world. Abraham was set apart to his office, and a great many

others in the same way; and Joseph Smith came to do his work.5

We all look upon Joseph Smith as being a prophet of God.

God called him to occupy the position that he did. How long

ago? Thousands of years ago before this world was formed. The

prophets prophesied about his coming, that a man should arise

whose name should be Joseph, and that his father’s name

should be Joseph, and also that he should be a descendant of

that Joseph who was sold into Egypt. This prophecy you will find

recorded in the Book of Mormon [see 2 Nephi 3:15]. He had

very great and precious promises made to him by the Lord.6

The Lord restored the fulness of His gospel
through the Prophet Joseph Smith.

What condition was the world in before the gospel we now

preach was introduced? . . . Where could we find anything

C H A P T E R 9

80

resembling that which was taught by Jesus? Nowhere on the face

of the wide earth. Apostles, prophets, pastors, teachers etc.,

were nowhere to be found. Do I know this? I do know it, for I

lived in the world at that time! I knew what was going on. I was

mixed up with their teachers and was well acquainted with the

different societies and organizations. Did they have the gospel as

laid down in the scriptures? No.7

I did not know that it was necessary to be baptised for the

remission of sins until the gospel taught it to me, yet I knew the

Bible from A to Z. I could read a great many things in the

prophecies, and make calculations about the millennium and

the gathering of Israel, but did not know the first principle of the

gospel of Christ; and there is not a man here that knew them.

I have traveled extensively in the world and have never met with

a priest, or scientific man that knew the first principles of the

gospel of Christ in any country.

What could the Lord do with such a pack of ignorant fools as

we were? There was one man that had a little good sense, and a

spark of faith in the promises of God, and that was Joseph

Smith—a backwoods man. He believed a certain portion of

Scripture which said—“If any man lack wisdom let him ask of

God who giveth to all men liberally and upbraideth not.” [See

James 1:5.] He was fool enough in the eyes of the world, and

wise enough in the eyes of God and angels, and all true intelli-

gence, to go into a secret place to ask God for wisdom, believing

that God would hear him. The Lord did hear him, and told him

what to do.8

A message was announced to us by Joseph Smith the Prophet,

as a revelation from God wherein he stated that holy angels had

appeared to him and revealed the everlasting Gospel as it existed

in former ages; and that God the Father and God the Son had

also appeared to him: the Father pointing to the Son said, “This

is my beloved Son, hear ye him.” [See Joseph Smith—History

1:17.] Moroni, a prophet that had lived on this continent,

revealed unto him the plates containing the Book of Mormon,

and by the gift and power of God Joseph was enabled to trans-

late them into what is known as the Book of Mormon. . . .

C H A P T E R 9

81

. . . The Father having presented His Son to Joseph Smith, and

commanded him to hear Him, Joseph was obedient to the heav-

enly call, and listened to the various communications made by

men holding the Holy Priesthood in the various ages under the

direction of the Only Begotten. He and Oliver Cowdery were

commanded to baptize each other, which they did. John the

Baptist came and conferred upon them the Aaronic Priesthood.

Then Peter, James and John, upon whom was conferred in the

Savior’s day, the keys of the Melchizedek Priesthood came and

conferred the Melchizedek Priesthood upon them. Then Adam,

Noah, Abraham, Moses, Elijah, Elias and many of the leading

characters mentioned in the Scriptures, who had operated in the

various dispensations, came and conferred upon Joseph the var-

ious keys, powers, rights, privileges and immunities which they

enjoyed in their times.

Again, Joseph was commanded to preach this Gospel and to

bear this testimony to the world. He was taught the same prin-

ciples that were taught to Adam, the same principles that were

taught to Noah, to Enoch, to Abraham, to Moses, to the Prophets,

and to Elijah: the same principles that were taught by Jesus Christ

and the Apostles in former times . . . , accompanied with the same

Priesthood and the same organization, only more fully, because

the present dispensation is a combination of the various dispen-

sations that have existed in the different ages of the world, and

which is designated in the Scriptures as the dispensation of the

fulness of times, in which God would gather together all things in

one, whether they be things in heaven or things on earth.

Therefore, whatever of knowledge, of intelligence, of Priesthood,

of powers, of revelations were conferred upon those men in the

different ages, were again restored to the earth by the ministration

and through the medium of those who held the holy Priesthood

of God in the different dispensations in which they lived.9

Joseph Smith was taught by the Lord.

Who was Joseph Smith? An unlettered youth. Could he do

anything to accomplish [the establishment of God’s kingdom]?

C H A P T E R 9

82

C H A P T E R 9

Not unless God had revealed it to him. He asked wisdom of God

and received it. Till that time he knew no more about these

things than you or I. It was God and God alone that did these

things. “He can take the weak things of this earth, the base things

and the things that are not, to bring to naught the things that

are, that no flesh may glory in his presence.” [See 1 Corinthians

1:28–29.] He took Joseph. Why? Because the time had come to

begin a work, in which all the holy Priesthood of God that had

lived in former ages were concerned. Joseph was the honored

instrument chosen to take the initiative.10

Joseph Smith was quite an uneducated man. He was unedu-

cated when he was a boy. He was brought up in the Green

Mountains of Vermont, and he did not have any of the advantages

of what we call an education. The Lord took him into His school,

and He taught him things that I have seen puzzle many of the wis-

est scientists, profoundest thinkers, and the most learned men

that I have met with in this world. Why? Because he was taught of

God. What did those principles refer to? To the earth on which we

live; to the elements of which it is composed; to the heavens

above us; to the Gods that exist in the eternal worlds; to the prin-

ciples by which the earth was organized, sustained, upheld and

governed, and its relationship to other planets and systems; and

speaking of governments, laws and principles, he possessed

more intelligence than ninety-nine hundredths of the people of

to-day. And he sought to teach others.11

Joseph Smith was an honorable and virtuous man who
was persecuted for the principles he taught.

I was acquainted with Joseph Smith for years. I have traveled

with him; I have been with him in private and in public; I have

associated with him in councils of all kinds; I have listened hun-

dreds of times to his public teachings, and his advice to his

friends and associates of a more private nature. I have been at his

house and seen his deportment in his family. I have seen him

arraigned before the tribunals of his country, and have seen him

honorably acquitted, and delivered from the pernicious breath

of slander, and the machinations and falsehoods of wicked and

83

C H A P T E R 9

corrupt men. I was with him living, and with him when he died,

when he was murdered in Carthage jail by a ruthless mob. . . .

I have seen him, then, under these various circumstances, and

I testify before God, angels, and men, that he was a good, hon-

orable, virtuous man—that his doctrines were good, scriptural,

and wholesome—that his precepts were such as became a man of

God—that his private and public character was unimpeachable—

and that he lived and died as a man of God and a gentleman. This

is my testimony. If it is disputed, bring me a person authorized to

receive an affidavit, and I will make one to this effect. I therefore

testify of things which I know and of things which I have seen.12

When I reflected that our noble chieftain, the Prophet of the

living God, had fallen, and that I had seen his brother in the cold

embrace of death, it seemed as though there was a void or vac-

uum in the great field of human existence to me, and a dark

gloomy chasm in the kingdom, and that we were left alone. Oh,

how lonely was that feeling! How cold, barren, and desolate! In

the midst of difficulties he was always the first in motion; in crit-

ical positions his counsel was always sought. As our prophet he

approached our God, and obtained for us his will; but now our

prophet, our counselor, our general, our leader, was gone, and

amid the fiery ordeal that we then had to pass through, we were

left alone without his aid, and as our future guide for things spir-

itual or temporal, and for all things pertaining to this world, or

the next, he had spoken for the last time on earth.

These reflections and a thousand others flashed upon my mind.

I thought, why must God’s nobility, the salt of the earth, the most

exalted of the human family, and the most perfect types of all ex-

cellence, fall victims to the cruel, fiendish hate of incarnate devils?13

Joseph Smith was a virtuous, high-minded, honorable man, a gen-

tleman and a Christian. But he introduced principles which strike at

the root of the corrupt systems of men. This necessarily comes in

contact with their prepossessions, prejudices, and interests; and as

they cannot overturn his principles, they attack his character. And

that is one reason why we have so many books written against his

character, without touching his principles, and also why we meet

with so much opposition. But truth, eternal truth, is invulnerable. It

84

C H A P T E R 9

cannot be destroyed, but like the throne of Jehovah, it will outride

all the storms of men, and live for ever.14

The martyrdom of the Prophet Joseph could not
stop the advancement of the kingdom of God.

I remember the time very well when Joseph Smith was taken

from us. . . . But these things are matters, although of great

importance to us, yet relatively they have not a very great deal to

do with the building up of the Church and kingdom of God

upon the earth, and with His work in which we are all engaged.

When the Lord revealed the everlasting Gospel to Joseph Smith,

he unfolded unto him his purposes and designs in relation to the

earth whereon we live, and gave unto him a knowledge of his law

and the ordinances of the Gospel and the doctrine thereof. It was

not for the object simply of elevating him as a man, but it was

done for the interest of society, in the interest of the world, and in

the interest of the living and the dead, according to the decrees

and designs of Jehovah which he formed before the world rolled

into existence, or the morning stars sang together for joy.

The Lord had his designs in relation to the earth and the

inhabitants thereof, and in these last days he saw proper to reveal

and restore, through his servant Joseph Smith, what we term the

new and everlasting Gospel; new to the world at present, because

of their traditions, their follies and weaknesses, and their creeds,

opinions and notions, but everlasting because it existed with God,

and because it existed with him before the world was, and will

continue when change shall have succeeded change upon this

earth, and when the earth shall have been redeemed and all

things made new, and while life and thought and being last, and

immortality endures.

Therefore, although the Gospel is new to the world, it is ever-

lasting. And it was introduced, as I have stated, in the interests of

humanity—our fathers, the ancient Prophets and Apostles, and

men of God who have lived in the various ages of the world, who

have administered in the holy Priesthood while they lived upon

the earth, and who are now administering in the heavens, and

85

C H A P T E R 9

who had a hand in the introduction of this work, together with

God our heavenly Father, and Jesus the Mediator of the New

Covenant; and to-day they feel interested in the rolling forth of

this work, and in the accomplishment of these purposes which

God designed before the foundation of the world. And it is to

God and his Son, and to these men, that we are indebted for the

light and the intelligence that has been communicated to us, and

to them we shall be indebted through all time for the same kind

of knowledge and intelligence to sustain and direct us.15

The idea of the Church being disorganized and broken up

because of the Prophet and the patriarch being slain is prepos-

terous. This Church has the seeds of immortality in its midst. It is

not of man, nor by man—it is the offspring of Deity. It is organ-

ized after the pattern of heavenly things, through the principles

of revelation; by the opening of the heavens; by the ministering

of angels, and the revelations of Jehovah. It is not affected by the

death of one or two, or fifty individuals. It possesses a priesthood

after the order of Melchizedek, having the power of an endless

life, “without beginning of days or end of years.” [D&C 84:17.] It

is organized for the purpose of saving this generation, and gen-

erations that are past. It exists in time and will exist in eternity.

This church fail? No! Times and seasons may change, revolution

may succeed revolution; thrones may be cast down; and empires

be dissolved; earthquakes may rend the earth from center to

circumference; the mountains may be hurled out of their places,

and the mighty ocean be moved from its bed, but amidst the

crash of worlds and the crack of matter, truth, eternal truth, must

remain unchanged, and those principles which God has revealed

to his saints be unscathed amidst the warring elements, and

remain as firm as the throne of Jehovah.16

Suggestions for Study and Discussion

• What impresses you about John Taylor’s feelings about the

Prophet Joseph Smith? In what ways can we follow his example

of defending the Prophet Joseph?

• Why is it important to you to know that Joseph Smith was

foreordained to serve as a prophet? (See also D&C 138:53–56.)

86

• Why is it important to have a testimony that Joseph Smith was a

prophet of God? How did you gain your testimony of this truth?

• How can you help those who are struggling to gain or

strengthen their testimony of the Prophet Joseph? What

blessings have you experienced from bearing testimony of

the Prophet Joseph Smith?

• Why is our time period described as the “dispensation of the

fulness of times”?

• How have you and your family been blessed by the truths and

powers restored through Joseph Smith?

• Why wasn’t it necessary for Joseph Smith to be formally

educated? (See also D&C 1:24–28; 136:32–33.) What qualities

did Joseph have that helped prepare him to fulfill his calling?

How might his example help us fulfill our callings?

• What does it mean to you to know that the Church has con-

tinued to grow despite the death of the Prophet Joseph Smith?

Related Scriptures: D&C 1:29–30, 38; 21:1–8; 65:2; 128:19–23;

135; Joseph Smith—History 1:1–75

Notes

1. D&C 135:3.

2. See B. H. Roberts, The Life of John
Taylor (1963), 39–40.

3. Deseret News (Weekly),
25 Mar. 1863, 306.

4. The Gospel Kingdom, sel. G. Homer
Durham (1943), 33.

5. Deseret News: Semi-Weekly,
1 June 1875, 1.

6. The Gospel Kingdom, 121.

7. The Gospel Kingdom, 125.

8. Deseret News (Weekly), 28 Dec.
1859, 337; paragraphing altered.

9. Deseret News: Semi-Weekly,
18 Apr. 1882, 1.

C H A P T E R 9

10. Deseret News: Semi-Weekly,
22 Aug. 1876, 1.

11. Deseret News: Semi-Weekly,
22 July 1884, 1.

12. The Gospel Kingdom, 355;
paragraphing altered.

13. The Gospel Kingdom, 362.

14. The Gospel Kingdom, 355–56.

15. Deseret News: Semi-Weekly,
16 Apr. 1878, 1; paragraphing
altered.

16. The Gospel Kingdom, 364–65.

C H A P T E R 1 0

The Value of Education

We are here, as a people, . . . that we may put
ourselves in possession of every truth, of every virtue,
of every principle of intelligence known among men,

together with those that God has revealed for our special
guidance, and apply them to our everyday life, and

thus educate ourselves and our children in
everything that tends to exalt man.1

From the Life of John Taylor

In 1877, President John Taylor was elected to the office of

territorial superintendent of district schools in Utah. In that

position, he sought to appoint the most qualified teachers to

teach the children and youth. He also continually monitored ed-

ucational statistics—not only from Utah, but from all the states

and territories in the United States—to help him better under-

stand the level of education among the Latter-day Saints. For his

administration of the school system, he received a letter of com-

mendation from the acting commissioner of education of the

United States.2 The letter was a fitting recognition for President

Taylor, whose life reflected his love of learning and teaching.

From his childhood schooling in England to his service as

President of the Church, John Taylor consistently studied and

worked to magnify the intelligence the Lord had given him. His

diligence in learning enabled him to help the growth of the

Church in many ways. One such instance occurred while he was

serving a mission in France. Although he had been in the coun-

try only a short time, he participated in the translation of the

Book of Mormon into French and German and initiated the pub-

lication of two monthly Church periodicals in those languages.3

87

88

C H A P T E R 1 0

President Taylor believed strongly in education and lifelong learning.

He was a skilled craftsman, businessman, writer, and speaker.

89

C H A P T E R 1 0

John Taylor’s many writings on gospel subjects included

letters, tracts, hymns, pamphlets, newspaper articles, and books.

One of his books, entitled The Government of God, was praised

by a noted American historian, who wrote: “As a dissertation on

a general and abstract subject, it probably has not its equal in

point of ability within the whole range of Mormon literature.

The style is lofty and clear, and every page betokens the great

learning of the author. As a student of ancient and modern

history, theologian, and moral philosopher, President Taylor is

justly entitled to the front rank.” 4

In addition to his many writings, President Taylor’s command

of language, coupled with his testimony of the gospel, resulted

in countless inspiring and instructive sermons. Elder B. H.

Roberts wrote: “The Saints who listened to him for half a century

will remember as long as they live his commanding presence, his

personal magnetism, the vigor and power of his discourses and

the grand principles of which they treated. . . . His eloquence

was a majestic river full to the point of overflowing its banks,

sweeping grandly through rich regions of thought.” 5

Teachings of John Taylor

We must be “alive in the cause of education”
for ourselves and our children.

We want . . . to be alive in the cause of education. We are com-

manded of the Lord to obtain knowledge, both by study and by

faith, seeking it out of the best books [see D&C 88:118]. And it

becomes us to teach our children, and afford them instruction in

every branch of education calculated to promote their welfare.6

We are here, as a people, . . . not to imitate the world, unless it

be in that which is good . . . but that we may put ourselves in pos-

session of every truth, of every virtue, of every principle of intelli-

gence known among men, together with those that God has

revealed for our special guidance, and apply them to our everyday

life, and thus educate ourselves and our children in everything that

tends to exalt man. . . . We should seek to know more about our-

selves and our bodies, about what is most conducive to health and

90

how to preserve health and how to avoid disease; and to know

what to eat and what to drink, and what to abstain from taking into

our systems. We should become acquainted with the physiology

of the human system, and live in accordance with the laws that

govern our bodies, that our days may be long in the land which the

Lord our God has given us. And in order to fully comprehend

ourselves we must study from the best books, and also by faith.

And then let education be fostered and encouraged in our midst.

Train your children to be intelligent and industrious. First

teach them the value of healthful bodies, and how to preserve

them in soundness and vigor; teach them to entertain the high-

est regard for virtue and chastity and likewise encourage them to

develop the intellectual faculties with which they are endowed.

They should also be taught regarding the earth on which they

live, its properties, and the laws that govern it; and they ought

to be instructed concerning God who made the earth, and His

designs and purposes in its creation and the placing of man

upon it. . . . And whatever labor they pursue they should be

taught to do so intelligently; and every incentive, at the command

of parents to induce children to labor intelligently and under-

standingly, should be held out to them. . . .

It is highly necessary that we should learn to read and write

and speak our own language correctly; and where people are

deficient themselves in education they should strive all the more

to see that the deficiency be not perpetuated in their offspring.

We ought to take more pains than we do in the training and

education of our youth. All that we can possibly do by way of

placing them in a position to become the equals, at least, of

[mankind], we ought to take pleasure in doing; for in elevating

them we bring honor to our own name, and glory to God the

Father. To do this requires labor and means, and it also requires

perseverance and determination on the part of all concerned.7

Whatever you do, be choice in your selection of teachers. We

do not want infidels to mold the minds of our children. They are

a precious charge bestowed upon us by the Lord, and we cannot

be too careful in rearing and training them. I would rather have

my children taught the simple rudiments of a common educa-

C H A P T E R 1 0

91

tion by men of God, and have them under their influence, than

have them taught in the most abstruse [or complex] sciences by

men who have not the fear of God in their hearts. . . .

We need to pay more attention to educational matters, and do

all we can to procure the services of competent teachers. Some

people say, we cannot afford to pay them. You cannot afford not

to employ them. We want our children to grow up intelligently,

and to walk abreast with the peoples of any nation. God expects

us to do it; and therefore I call attention to this matter. I have

heard intelligent practical men say, it is quite as cheap to keep

a good horse as a poor one, or to raise good stock as inferior

animals. Is it not quite as cheap to raise good intelligent children

as to rear children in ignorance? 8

All true intelligence comes from God
and expands our minds and souls.

Man, by philosophy and the exercise of his natural intelli-

gence, may gain an understanding, to some extent, of the laws

of Nature. But to comprehend God, heavenly wisdom and intel-

ligence are necessary.9

It is good for men to be taught in the history and laws of

nations, to become acquainted with the principles of justice and

equity, with the nature of disease and the medicinal properties

of plants, etc. But there is no need of their being without the

knowledge of God, for in fact every branch of true knowledge

known to man has originated in God, and men have come in

possession of it from his word or from his works. . . . All the

intelligence which men possess on the earth, whether religious,

scientific, or political—proceeds from God. Every good and per-

fect gift proceeds from him, the fountain of light and truth,

wherein there is no variableness nor shadow of turning. The

knowledge of the human system has proceeded from the human

system itself, which God has organized.10

There is no man living, and there never was a man living, who

was capable of teaching the things of God only as he was taught,

instructed and directed by the spirit of revelation proceeding

from the Almighty. And then there are no people competent to

C H A P T E R 1 0

92

C H A P T E R 1 0

receive true intelligence and to form a correct judgment in rela-

tion to the sacred principles of eternal life, unless they are under

the influence of the same spirit, and hence speakers and hearers

are all in the hands of the Almighty.11

The principles of the gospel are calculated to expand the mind,

enlarge the heart, unfold the capacity and make all men feel their

relationship to God and to each other, that we may all be partak-

ers of the same blessings; that we may all be intelligent, that we

may all be learned in the things of the kingdom of God and all be

prepared for the celestial inheritance in the eternal worlds. This

is the difference between the system that we have embraced and

the systems of the world—they are of men, this is of God. . . .

The kingdom of God exalts the good, blesses all, enlightens all,

expands the minds of all and puts within the reach of all the

blessings of eternity. . . . I appreciate all true intelligence, whether

moral, social, scientific, political or philosophical. . . .

Truth and intelligence [have] a tendency to enlarge the capacity,

to expand the soul and to show man his real position, his relation-

ship to himself and to his God, both in relation to the present and

the future, that he may know how to live on the earth and be pre-

pared to mingle with the Gods in the eternal worlds. . . .

It is the principles of truth which cement us together and

make us act in union and strength; it is those principles that

buoy up our feelings, animate our souls and make us feel joyous

and jubilant under all circumstances; it is light, it is truth, it

is intelligence, it comes from and leads to God, exaltation and

celestial glory. We feel joyous because we have the principles of

eternal life within us; it is because we have partaken at the foun-

tain of life, and know our relationship to the Lord.12

The Church helps educate us about this
world and the world to come.

We need teaching continually, line upon line, precept upon

precept, here a little and there a little. Hence we have our various

organizations of the priesthood, . . . to teach, to instruct, and to

enter into all the ramifications of life whether they pertain to this

world or the world to come.13

93

We have here our Relief Societies. . . . I was in Nauvoo at the

time the Relief Society was organized by the Prophet Joseph

Smith, and I was present at the occasion. . . .

With regard to those Societies, I will say, they have done a good

work and are a great assistance to our bishops, as well as being pe-

culiarly adapted to console, bless, and encourage those of their

sisters who need their care, and also to visit the sick, as well as to

counsel and instruct the younger women in the things pertaining

to their calling as children and saints of the Most High. I am happy

to say that we have a great many honorable and noble women

engaged in these labors of love, and the Lord blesses them in their

labors, and I bless them in the name of the Lord. And I say to our

sisters, continue to be diligent and faithful in seeking the well-

being and happiness of your sex, instruct and train your own

daughters in the fear of God, and teach your sisters to do likewise,

that we may be the blessed of the Lord and our offspring with us.14

C H A P T E R 1 0

Students and teachers at the Plain City School in Utah in 1884. President Taylor

exhorted the Saints to “foster education and intelligence of every kind . . .

and magnify the gifts which God [had] given them.”

94

Then, we have our Sunday Schools, and many of our brethren

and sisters in this direction are doing a good work. I would advise

the [presidents] of Sunday Schools to endeavor to collect the best

talent they can to teach and instruct our children. What greater or

more honorable work can we be engaged in than in teaching the

children the principles of salvation? You that are diligent and that

give your hearts to these things, God will bless, and the day will

come when the youth of Israel will rise up and call you blessed.15

Education, used righteously, can help us build Zion.

It is good for the elders to become acquainted with the lan-

guages, for they may have to go abroad, and should be able to

talk to the people, and not look like fools. . . . You may say, I

thought the Lord would give us the gift of tongues. He won’t if

we are too indolent to study them. I never ask the Lord to do a

thing I could do for myself.

We should be acquainted with all things, should obtain intelli-

gence both by faith and by study. We are instructed to gather it

out of the best books, and become acquainted with governments,

nations, and laws. The elders of this church have need to study

these things, that when they go to the nations, they may not wish

to return home before they have accomplished a good work.16

God expects Zion to become the praise and glory of the whole

earth so that kings, hearing of her fame, will come and gaze upon

her glory. . . . He wants us to observe his laws and fear him, and

standing as messengers to go forth to the nations; clothed upon

with the power of the priesthood which has been conferred upon

us; seeking “first the kingdom of God, and his righteousness;”

[Matthew 6:33] seeking first the welfare and happiness of our

fellow-men. . . .

This being the case, we ought to foster education and intelli-

gence of every kind; cultivate literary tastes, and men of literary

and scientific talent should improve that talent, and all should

magnify the gifts which God has given unto them. Educate your

children, and seek for those to teach them who have faith in God

and in his promises, as well as intelligence. . . . If there is any-

C H A P T E R 1 0

95

C H A P T E R 1 0

thing good and praiseworthy in morals, religions, science, or

anything calculated to exalt and ennoble man, we are after it.

But with all our getting, we want to get understanding [see

Proverbs 4:7]; and that understanding which flows from God.17

The great principle that we have to come to is the knowledge

of God, of the relationship that we sustain to each other, of the

various duties we have to attend to in the various spheres of life

in which we are called to act as mortal and immortal, intelligent,

eternal beings, in order that we may magnify our calling and

approve ourselves before God and the holy angels, and if we

obtain knowledge of this kind, we shall do well, for this is the

greatest good of the whole, it embraces everything that we want.18

Suggestions for Study and Discussion

• What does it mean to you to be “alive in the cause of educa-

tion”? What experiences have shown you the importance

of education?

• What opportunities exist for you to expand your education?

How can you better take advantage of these opportunities?

Why is it important that we continue learning throughout our

lives? How can our education and learning help build the

kingdom of God?

• Why is it important to educate ourselves and our children

about good health? In what ways can we do this?

• Why is it important that we have good teachers for our children?

What can we do to help ensure that our children have qualified

and moral teachers? What else can we do to participate in our

children’s education?

• What knowledge have you gained by participating in different

organizations within the Church? Why do some people seem

to gain so little from their Church instruction and others gain

so much? How can we and our children receive the most out

of our Church classes and programs?

• What can you do to show your appreciation to those who

labor to teach you and your children?

• President Taylor taught that “the great principle that we have

to come to is the knowledge of God.” Why should the Lord

and His teachings be central to all of our study and learning?

What does it mean to you to learn “by study and by faith”?

Related Scriptures: Proverbs 4:7; John 8:31–32; D&C 88:77–80;

93:36; 130:18–21

Notes

1. Deseret News: Semi-Weekly,
12 June 1883, 1.

2. See B. H. Roberts, The Life of John
Taylor (1963), 323.

3. See The Life of John Taylor, 228–32.

4. Hubert Howe Bancroft, History of Utah
(1890), 433.

5. See The Life of John Taylor, 430–33.

6. Deseret News: Semi-Weekly,
4 June 1878, 1.

7. Deseret News: Semi-Weekly,
12 June 1883, 1.

8. The Gospel Kingdom, sel. G. Homer
Durham (1943), 273.

96

9. The Gospel Kingdom, 73.

10. The Gospel Kingdom, 271.

11. The Gospel Kingdom, 275.

12. Deseret News (Weekly),
30 Sept. 1857, 238.

13. The Gospel Kingdom, 134.

14. The Gospel Kingdom, 178–79.

15. The Gospel Kingdom, 276.

16. The Gospel Kingdom, 78–79;
paragraphing altered.

17. Deseret News: Semi-Weekly,
24 Sept. 1878, 1.

18. Deseret News (Weekly),
30 Sept. 1857, 238.

C H A P T E R 1 0

C H A P T E R 1 1

Finding Joy in Life

It is for [the Saints] to grasp at everything
that is good, and calculated to promote the

happiness of the human family.1

From the Life of John Taylor

In late June of 1847, a large group of Saints led by Elder John

Taylor and Elder Parley P. Pratt left Winter Quarters to travel west.

By September 1847 they had reached the east side of the Rocky

Mountains, between 300 and 400 miles away from the Salt Lake

Valley. During the first week of September, several inches of snow

had fallen, and many of the Saints began to feel disheartened. At

this same time, President Brigham Young and several members of

the Twelve were returning from the Salt Lake Valley to Winter

Quarters and met Elder Taylor’s group. Amid the snow and the

growing concern of those who were traveling to the Salt Lake

Valley, Elder Taylor encouraged everyone to be of good cheer and

met in council with President Young, the accompanying members

of the Twelve, and the other leading brethren in the group.

While the brethren were meeting, the clouds dispersed and

the sun soon melted the snow. Without telling the rest of the

group, several of the sisters went to a secluded grassy area

fringed with bushes. There they began setting up makeshift

tables decorated with white linen and fine tableware. A histori-

cal account records that “ ‘the fatted calf ’ was killed; game and

fish were prepared in abundance; fruits, jellies and relishes

reserved for special occasions were brought out until truly it was

a royal feast.”

When the council meeting had ended, the brethren who had

been in the meeting and more than 100 other members of the

group were led to the surprise gathering, where they enjoyed a

97

98

“God designs that we should enjoy ourselves. I do not believe in a religion

that makes people gloomy, melancholy, [or] miserable.”

C H A P T E R 1 1

99

fine meal. The account records the following: “Supper over and

cleared away, preparations were made for dancing; and soon

was added to the sweet confusion of laughter and cheerful

conversation the merry strains of the violin. . . . Dancing was

interspersed with songs and recitations. ‘We felt mutually edified

and blessed,’ writes Elder Taylor, ‘we praised the Lord and

blessed one another.’ ” 2

Latter-day Saints have always believed in finding happiness in

life, whether it be through enjoying the beauty and abundance of

nature, gathering for wholesome social activities, or pondering

the truths of the gospel. John Taylor taught, “It is ‘life and the

pursuit of happiness’ that ought to occupy the attention of all

intellectual beings.” While he believed that we can experience

great joy in this life, he also taught that “the greatest happiness

that we can attain to is in securing the approbation of our

Heavenly Father, in fearing God, in being made acquainted with

his laws—with the principles of eternal truth, and with those

things that we consider will best promote not only our temporal,

but our eternal happiness.” 3

Teachings of John Taylor

God wants us to enjoy life.

We like enjoyment here. That is right. God designs that we

should enjoy ourselves. I do not believe in a religion that makes

people gloomy, melancholy, miserable and ascetic. . . . I should

not think there was anything great or good associated with that,

while everything around, the trees, birds, flowers and green

fields, were so pleasing, the insects and bees buzzing and flut-

tering, the lambs frolicking and playing. While everything else

enjoyed life, why should not we? But we want to do it correctly

and not pervert any of these principles that God has planted in

the human family.4

Is there anything gloomy in the works that God has made?

Turn where we will, we see harmony, loveliness, cheerfulness,

and beauty.

C H A P T E R 1 1

100

The blessings of providence were made for man, and his

enjoyment; he is placed as head of creation. For him the earth

teems with the richest profusion; the golden grain, the luscious

fruit, the choicest vines; for him, the herbs, and flowers bedeck

the earth, shed their odoriferous perfumes, and display their

gorgeous beauty; . . . For him, the shrub and vine bloom and

blossom, and nature clothes herself in her richest attire; the rip-

pling stream, the pure fountain, the crystal river flow for him, all

nature spreads her richest charms, and invites him to partake of

her joyousness, beauty, and innocence, and to worship her God.

Talk about melancholy in the fear of God, and in his service!

It is the corruption of the world, that has made men unhappy;

and the corruption of religion that has made it gloomy: these are

the miseries entailed by men, not the blessings of God. Talk

about gloom! Is there gloom in the warbling of the birds, in the

prancing of the horse, in the playfulness of the lamb, or kid; in

the beauty of flowers, in any of Nature’s gifts, or rich attire, or in

God, that made them, or in his service?5

Social enjoyment can be compatible
with true religion.

Why, there are some people who think that the fiddle, for in-

stance, is an instrument of the devil and it is quite wrong to use

it. I do not think so, I think it is a splendid thing to dance by. But

some folks think that we should not dance. Yes, we should enjoy

life in any way we can. Some people object to music. Why, music

prevails in the heavens, and among the birds! God has filled them

with it. There is nothing more pleasing and delightful than it is to

go into the woods or among the bushes early in the morning and

listen to the warbling and rich melody of the birds, and it is

strictly in accordance with the sympathies of our nature.

We have no idea of the excellence of the music we shall have

in heaven. It may be said of that, as one of the Apostles has said

in relation to something else—“Eye hath not seen, nor ear

heard, neither hath it entered into the heart of man to conceive

of those things which are prepared for those who love and fear

C H A P T E R 1 1

101

God.” [See 1 Corinthians 2:9.] We have no idea of the excellency,

beauty, harmony and symphony of the music in the heavens.

Our object is to get and cleave to everything that is good, and

to reject everything that is bad. One reason why religious people

in the world are opposed to music and theatres is because of the

corruption that is mixed up with them. Wicked and corrupt men

associate themselves with these things, and degrade them; but is

this any reason that the Saints should not enjoy the gifts of God?

Is that a correct principle? Certainly not. It is for them to grasp

at everything that is good, and calculated to promote the happi-

ness of the human family. . . .

In all our amusements we should see that things are con-

ducted right, and we should never forget to act the part of ladies

and gentlemen, and we should do away with frowardness [or

disobedience] and impudence, and treat everybody with kind-

ness, courtesy and respect.6

Social enjoyment and amusements are not incompatible with

correct conduct and true religion. Instead of forbidding the the-

atre and placing it under ban, it has been the aim of the Latter-

day Saints to control it and keep it free from impure influences,

and to preserve it as a place where all could meet for the purpose

of healthful enjoyment. Our leading men have, therefore, gone to

these places with the view, by their presence, of restraining all

practices and influences that would be injurious to the young and

rising generation. Too great care cannot be exercised that liberty

shall not degenerate into license, and not to convert that which

should furnish enjoyment and simple pleasure into a means of

producing unhealthful excitement or corrupting morals. . . .

Committee-men and officers in charge should see that dances of

every kind are conducted in a modest and becoming manner and

that no behavior be permitted that would lead to evil or that

would offend the most delicate susceptibilities.7

Being united in the gospel brings us joy.

It is very pleasant for the Saints of God to reflect upon the prin-

ciples of eternal truth, that have been developed unto them. If

there is anything connected with happiness and humanity, if there

C H A P T E R 1 1

102

is anything calculated to expand the views and feelings of the

human family, to raise our hopes and aspirations, and to give

peace, joy, and confidence, it is the thought that God has revealed

unto us the precepts of eternal truth; that He has planted them

within our bosoms and given unto us a certainty in regard to those

things we profess to believe in, and assuredly do know.8

I cannot conceive of anything more beautiful and heavenly

than a united brotherhood, organized after the pattern laid

down in the Doctrine and Covenants; when all act for the bene-

fit of all—when while we love God with all our hearts we love

our neighbor as ourselves; where our time, our property, our

talents, our mental and bodily powers are all exerted for the

good of all; where no man grabs or takes advantage of another;

where there is a common interest, a common purse, a common

stock; where, as they did on this continent, it is said of them that

“they all dealt justly to each other,” and all acted for the general

weal, “when every man in every place could meet a brother and

a friend,” when all the generous and benevolent influences and

sympathies of our nature are carried out, and covetousness,

arrogance, hatred, and pride, and every evil are subdued and

brought into subjection to the will and Spirit of God. These

principles are very beautiful and would be very happifying for a

community, a territory, a state, nation, or the world.9

I have felt joyful in the Lord, and I bless the name of the God

of Israel that I am associated with his church and kingdom on

the earth. These feelings I wish at all times to cherish in my

bosom and carry out in my life; and I believe there are hundreds,

if not thousands, before me to-day, who have the same spirit and

feeling, and the same desires. . . .

What makes us so buoyant and joyful on occasions like this?

. . . It is because there is a union of good feelings, good desires

and aspirations and one spirit inspires the whole, forming a pha-

lanx [or organized body] of power, of faith, and of the Spirit of

the Lord. A single taper [or candle] will give a light, and it is

pleasant to look upon, but thousands of the same kind of light

make a general illumination. With us, it is a time of union, of

light, of life, of intelligence, of the Spirit of the living God; our

C H A P T E R 1 1

103

C H A P T E R 1 1

feelings are one, our faith is one, and a great multitude possess-

ing this oneness forms an array of power that no power on this

side of earth or hell is able to cope with, or overcome. . . .

We believe that we as a body of people, embracing all the var-

ious quorums of this church and kingdom are engaged in this

one great work; and hence there is a feeling of faith, union, and

intensity, or power, if you please, of the Spirit of the living God,

that quickens and vivifies the mind, gives energy to the body, and

joy to the bosom. In this we all feel to participate. The Lord is

here by his Spirit and power, and our hearts are joyful.10

Understanding the principles of truth
brings happiness and joy.

When we look at ourselves aright—when we understand the

principles of truth aright—what is there we would not give for

salvation? When the Spirit has beamed forth powerfully upon the

hearts of the saints—when the light and intelligence of heaven

has manifested itself—when the Lord has [shone] upon the

souls of the saints when assembled together, what have they felt

like? that they are the blessed of the Lord. How oft when they

have met together on special occasions to receive certain bless-

ings from the hands of God, has the spirit of revelation rested

upon them, and the future been opened to their view in all its

beauty, glory, richness, and excellency; and when their hearts

have been warmed up by that spirit, how have they felt to

rejoice! How have they looked upon the things of this world,

and the prospect that awaited them! upon their privileges as

saints of the Most High God; and upon the glory they will inherit

if they are faithful to the end!

You may have experienced the feeling that such thoughts and

prospects would naturally create in the human heart. Why is it

we feel otherwise at any time? It is because we forget to pray and

call upon God, and dedicate ourselves to him, or because we fall

into transgression, commit iniquity, and lose the Spirit of God,

and forget our calling’s glorious hope; but if we could all the

time see and realize and understand our true position before

God, our minds would be continually on the stretch after the

104

C H A P T E R 1 1

things of God, and we should be seeking to know all the day

long, what we could do to promote the happiness and salvation

of the world, what we could do to honor our calling—to honor

the priesthood of the Son of God, and what to do to honor our

God, and to improve the remaining time we have upon the

earth, and the energies of our bodies for the accomplishment of

his purposes, and for the rolling forth of his kingdom—for the

advancement of his designs, that when we stand before him, he

may say to us, “well done thou good and faithful servant, enter

into the joy of thy Lord; thou hast been faithful over a few things,

I will make thee ruler over many things.” [See Matthew 25:21.]11

So far as I am personally concerned, I am here as a candidate

for eternity, for heaven and for happiness. I want to secure by my

acts a peace in another world that will impart that happiness and

bliss for which I am seeking.12

Suggestions for Study and Discussion

• President Taylor taught that God created the earth and its

beauty for our enjoyment. What experiences have you had in

which you found joy in the beauty of the earth and felt closer

to the Lord?

• How can wholesome music, poetry, drama, or other forms of

entertainment bring us joy? What can we do to bring the

power and joy of uplifting music into our lives and the lives of

our family members? How can we support and promote

wholesome entertainment?

• Why do you think music is such an important part of our reli-

gious worship? How have the hymns of the Church comforted

or strengthened you during times of trial?

• How has your fellowship with other Saints brought you joy?

What can you do to encourage greater unity among the mem-

bers of your ward or branch?

• What does it mean to you to feel “joyful in the Lord”? What are

some doctrines of the gospel that bring you joy? As we seek

joy in this life, why is it important to think also of eternity?

105

C H A P T E R 1 1

• What are some events in your life that have brought you joy?

What can we do to retain a spirit of joy in our lives in spite of

our trials? What can we do to help our children find joy in

their lives?

Related Scriptures: Psalm 118:24; Isaiah 12:2–3; Matthew 25:21;

2 Nephi 2:25; Mosiah 2:41; Articles of Faith 1:13

Notes

1. Deseret News (Weekly),
15 Jan. 1873, 760.

2. See B. H. Roberts, The Life of John
Taylor (1963), 186, 188–92; see also
B. H. Roberts, A Comprehensive
History of the Church, 3:293–98.

3. The Gospel Kingdom, sel. G. Homer
Durham (1943), 342.

4. Deseret News (Weekly),
15 Jan. 1873, 760.

5. The Government of God (1852), 30.

6. Deseret News (Weekly),
15 Jan. 1873, 760.

7. In James R. Clark, comp., Messages
of the First Presidency of The Church
of Jesus Christ of Latter-day Saints,
6 vols. (1965–75), 3:121–22.

8. Deseret News (Weekly),
8 Nov. 1871, 463.

9. The Gospel Kingdom, 258.

10. Deseret News (Weekly),
28 Dec. 1859, 337.

11. Deseret News (Weekly),
25 May 1854, 2;
paragraphing altered.

12. Deseret News (Weekly),
11 Apr. 1860, 41.

106

“In partaking of the sacrament we not only commemorate the death

and sufferings of our Lord and Savior Jesus Christ, but we also

[look toward] the time when he will come again.”

C H A P T E R 1 2

The Sabbath Is a Holy Day

We are commanded to remember the
Sabbath day to keep it holy.1

From the Life of John Taylor

As mentioned in the previous chapter, beginning in late June

1847, Elders John Taylor and Parley P. Pratt led a group of more

than 1,500 Saints from Winter Quarters to the Salt Lake Valley.

Describing the beginning of this journey, Elder B. H. Roberts wrote:

“It was late in the season for starting on such an expedition. It

was too late for them to put in crops that season, even if they

stopped far short of the eastern base of the Rocky Mountains.

They barely had provisions to last them a year and a half, and if

their first crop failed, starvation must follow, for they would be

from ten to fifteen hundred miles from the nearest point where

food could be obtained. . . .

“They had their all upon the altar, including their wives and

children, who must share their hardships and their fate. They

knew not their destination, they entrusted all on a single venture,

from which there was no chance of retreat. If they should fail to

find a suitable location and raise a crop the first season, there was

no getting provisions to them, nor them to provisions. They must

succeed, or perish in the wilderness to which they had started.”

In spite of these perilous circumstances and the need to arrive

in the Salt Lake Valley before the onset of winter, travel was

halted each Sunday for observance of the Sabbath day. Elder

Roberts continued, “Sunday was observed as a day of rest,

religious services were held in each camp, and the stillness of the

great wilderness of the west was broken by Saints singing the

songs of Zion.” On 5 October 1847, the Taylor and Pratt compa-

107

108

C H A P T E R 1 2

nies safely arrived in the Salt Lake Valley and began the neces-

sary preparations for winter.2

For President John Taylor, the Sabbath was a day of worship,

rest, and thoughtful recollection. He encouraged the Saints to

“keep the Sabbath day holy, set it aside as a day of rest, a day of

meeting together to perform your sacraments and listen to the

words of life, and thus be found keeping the commandments,

and setting a good example before your children.” 3

Teachings of John Taylor

The Sabbath is a day to worship God
with all our hearts.

The best of us are not too good; we all of us might be better,

and do better and enjoy life better, having more of the Spirit of

the Lord in our own homes and in our own hearts, and do more

to promote the welfare of all who come within our reach and

influence. To serve the Lord is one of the great objects of our

existence; and I appreciate as a great privilege the opportunity

we enjoy of worshiping God on the Sabbath day. And when we

do meet to worship God, I like to see us worship him with all our

hearts. I think it altogether out of place on such occasions

to hear people talk about secular things; these are times, above

all others perhaps, when our feelings and affections should be

drawn out towards God. If we sing praises to God, let us do it in

the proper spirit; if we pray, let every soul be engaged in prayer,

doing it with all our hearts, that through our union our spirits

may be blended in one, that our prayers and our worship may be

available with God, whose Spirit permeates all things, and is al-

ways present in the assemblies of good and faithful Saints.

I will tell you how I feel on a Sabbath morning. I realize this

is a day set apart to worship Almighty God: now I ought to

worship God myself, and I ought to look after my family and dis-

cover whether they are engaged in the same thing or not. For we

are commanded to keep holy the Sabbath day and to rest from

all our labors, as God did when He created the earth upon

which we dwell. He has given us six days to attend to the vari-

109

ous labors and duties of life, and if we [undertake] to keep the

Sabbath, let us do it acceptably to God our Father, dedicating

ourselves to him at least, for that day, and placing our feelings

and affections upon him. And then, the Elders of Israel through-

out the broad earth are engaged this day in trying to teach the

principles of salvation, and I feel like praying for them, and also

for our missionaries who are going abroad among the Saints in

this land, as well those who speak, as those who dictate in the

assemblies of the Saints in this land and in all other lands, that

as this is a day set apart for the worship of God, all Israel every-

where may be under the influence and guidance of the Spirit of

the living God, and that those especially who speak may be

under the divine influence of the Holy Ghost, and present to the

various congregations the words of eternal life.4

The Sabbath is a day to teach
and learn by the Spirit.

It is pleasant for the Saints to meet together to commune with

each other, to listen to the words of life, to reflect also upon their

position and relationship to God, to His Church and Kingdom,

as well as to examine into their own feelings, and, under the

guidance of the Lord and of His Holy Spirit, try to find out what

relationship they sustain to their Heavenly Father, and whether

they are performing the various duties devolving upon them and

are seeking to carry out the word, the will, and the law of God.5

When we are . . . assembled together we may expect to receive

guidance and blessings from God, from whom, the Scriptures

inform us, “every good and perfect gift proceeds;” and in Him,

we are also informed, “there is no variableness nor shadow of

turning.” [See James 1:17.] In our assemblies they who speak

and they who hear ought to be under the guidance and direction

of the Lord, the Fountain of Light. Of all people under the heav-

ens we, Latter-day Saints, do continually realize the necessity of

leaning upon God; for I look upon it that, no matter what intel-

ligence may be communicated, no matter how brilliant the

speech and edifying the ideas communicated may be, they will

C H A P T E R 1 2

110

not benefit those who hear unless they are under the guidance

and inspiration of the spirit of God.6

There is no man living, and there never was a man living, who

was capable of teaching the things of God only as he was taught,

instructed and directed by the spirit of revelation proceeding

from the Almighty. And then there are no people competent to

receive true intelligence and to form a correct judgment in rela-

tion to the sacred principles of eternal life, unless they are under

the influence of the same spirit, and hence speakers and hearers

are all in the hands of the Almighty.7

We meet together, as intelligent beings, desirous of under-

standing something of our common origin, our present exis-

tence, and our future destiny. We meet to find out something in

relation to our Heavenly Father, in relation to his providential

dealings with the human family, in relation to his policy and

designs pertaining to us, and in relation to the object of our

creation; and to know something, if possible, pertaining to that

world that lies beyond our present scene of action. These are

some things among the many that we are desirous to know, to

comprehend, to find out, if possible.8

I do not know of any way whereby we can be taught, instructed,

and be made to comprehend our true position, only by being

under the influence of the Spirit of the living God. A man may

speak by the Spirit of God, but it requires a portion of that Spirit

also in those who hear, to enable them to comprehend correctly

the importance of the things that are delivered to them, and hence

the difficulty the Lord and his saints have always had in making the

people comprehend the things that are especially for their inter-

ests. We all consider that if we could be taught of God it would be

very well. I suppose the world generally would consider it to be a

great blessing. Then the question arises in their minds, whether

the teachings they receive come from God or not. How are they to

know that? I know of no other way than that which is spoken in

the scriptures, “But there is a spirit in man: and the inspiration of

the Almighty giveth them understanding.” (Job 32:8) And, again,

we are told in the New Testament, that “No man knoweth the

things of God but by the Spirit of God.” [See 1 Corinthians 2:11.]

C H A P T E R 1 2

111

Hence all the wisdom, all the intelligence, all the reasoning, all the

philosophy and all the arguments that could be brought to bear

on the human mind would be of no avail unless the mind of man

is prepared to receive this teaching—prepared by the Spirit of the

Lord, the same Spirit which conveys the intelligence.9

We partake of the sacrament on the Sabbath
in memory of Jesus Christ.

It would seem that the coming of the Savior to the world, his

suffering, death, resurrection, and ascension to the position he

occupies in the eternal world before his Heavenly Father has a

great deal to do with our interests and happiness; and hence this

continued memorial that we partake of every Sabbath. This

sacrament is the fulfillment of the request of Jesus Christ to his

disciples. “For as often as ye eat this bread, and drink this cup, ye

do shew the Lord’s death till he come.” (1 Corinthians 11:26.)

Faith in this ordinance would necessarily imply that we have faith

in Jesus Christ, that he is the Only Begotten of the Father, that he

came from the heavens to the earth to accomplish a certain pur-

pose which God had designed—even to secure the salvation and

exaltation of the human family. All this has a great deal to do with

our welfare and happiness here and hereafter. The death of Jesus

Christ would not have taken place had it not been necessary. That

this ceremony should be instituted to keep that circumstance

before the minds of his people, bespeaks its importance.10

We have met to partake of the sacrament of the Lord’s supper,

and we should endeavor to draw away our feelings and affec-

tions from things of time and sense. For in partaking of the sacra-

ment we not only commemorate the death and sufferings of our

Lord and Savior Jesus Christ, but we also shadow forth the time

when he will come again and when we shall meet and eat bread

with him in the kingdom of God [see Luke 14:15; Matthew

26:29]. When we are thus assembled together, we may expect to

receive guidance and blessings from God.11

Ancient people of God, in whose hearts was enkindled the

flame of inspiration, looked forward to that memorable event

when the Lamb slain from before the foundation of the world

C H A P T E R 1 2

112

would offer himself as a sacrifice, whilst we look back to the

same thing. We break bread and eat, and we drink water in the

presence of each other every Sabbath day, and we do it in

remembrance of the broken body and shed blood of our Lord

and Saviour Jesus Christ; and this we will continue to do until he

comes again. When he does come, the Latter-day Saints expect to

be among that favored number that will eat and drink with him

at his own table in our Father’s kingdom. I expect this just as

much as I expect to eat my supper tonight.12

C H A P T E R 1 2

An early photo of the Pinto Ward, St. George Utah Stake.

President Taylor taught that the Sabbath is a time to rest from

our labors and strengthen our relationship with God.

113

We ought to be careful that we do not partake of these

emblems [of the sacrament] to our condemnation. Do you ever

quarrel with your brethren, or act in such a way as to get up feel-

ings, and perhaps speak harsh words one about another, and in

other ways do that which is wrong, and then meet together in

solemn mockery before God and eat condemnation to your

souls? We want to be careful about these things; and hence we

should understand that when we bring our gift to the altar, and

there remember that we have ought against our brother, we

should first go and be reconciled to him and then come and

offer our gift [see Matthew 5:23–24]. Not come in any kind of

hypocrisy, but come with clean hands and pure hearts, and feel

to say “O God search me and try me and prove me, and if there

is any way of wickedness in me, let it depart, and let me be thy

true representative upon the earth, and let me partake of the

spirit that dwelleth in Christ, and live in the enjoyment of that

upon the earth; that when he comes again I, with my brethren,

may meet him with clean hands and pure hearts.”13

To receive the blessings of God, we must
do more than simply attend our meetings

and partake of the sacrament.

Too many of us feel after the world. Can the world give you

the light that you have received, and the gospel and the hopes of

heaven you have received, and the priesthood you have

received? And will you barter these things for a mess of pottage,

and wallow in the filth, corruption, iniquity, and evils which

abound in the world? What have we come here for? To worship

God and to keep his commandments. And how is it with many

of us? We forget, in many instances, our high calling’s glorious

hope, and we give way to follies, foibles, weakness, and iniquity,

and we are governed more or less by covetousness, drunken-

ness, Sabbath-breaking, and evils of various kinds. I sometimes

see Elders of Israel bringing in loads of wood and loads of hay

on the Sabbath day. Why, it is a burning shame in the eyes of

God, holy angels, and all other intelligent beings. . . . What do

you think about a lying Elder, a swearing High Priest, a Sabbath-

C H A P T E R 1 2

114

breaking Seventy, and a covetous Saint? The souls of such men

ought to be inspired with the light of revelation, and they ought

to be living witnesses, epistles known and read of all men! Do

you think you can live your religion, have the Spirit of God and

obtain eternal life, and follow after these things? I tell you nay.14

It is customary for men in the world from which we have gath-

ered out, to talk on Sunday about spiritual things, when they are

dressed in their Sunday coats and at meeting, and then on

Monday to pack up their religion with their Sunday clothes in

their trunks, to have nothing more to do with it until next

Sunday. . . . O, the folly of man in not acknowledging God in all

things, in laying aside God and his religion, and trusting in their

own judgment and intelligence.15

There is something that goes a little further than we think

about sometimes; and that is, while we profess to be followers of

the Lord, while we profess to have received the Gospel and to be

governed by it, a profession will amount to nothing unless we

have washed our robes and made them white in the blood of the

Lamb. It is not enough for us to be connected with the Zion of

God, for the Zion of God must consist of men that are pure in

heart and pure in life and spotless before God, at least that is

what we have got to arrive at. We are not there yet, but we must

get there before we shall be prepared to inherit glory and exalta-

tion; therefore a form of godliness will amount to but little with

any of us, for he that knoweth the master’s will and doeth it not

shall be beaten with many stripes [see Luke 12:47]. It is “not

every one that saith unto me, Lord, Lord, shall enter into the

kingdom of heaven: but He that doeth the will of my Father

which is in heaven.” [Matthew 7:21.] These are doctrines of the

Gospel as I understand them. And it is not enough for us to em-

brace the Gospel and to be gathered here to the land of Zion and

be associated with the people of God, attend our meetings and

partake of the Sacrament of the Lord’s supper, and endeavor to

move along without much blame of any kind attached to us; for

notwithstanding all this, if our hearts are not right, if we are not

pure in heart before God, if we have not pure hearts and pure

consciences, fearing God and keeping His commandments, we

C H A P T E R 1 2

115

shall not, unless we repent, participate in these blessings about

which I have spoken, and of which the Prophets bear testimony.16

It is our business to be Saints. And to be worthy of that char-

acter it is our duty to live by the principles of virtue, truth,

integrity, holiness, purity, and honor that we may at all times

secure the favor of Almighty God; that His blessings may be with

us and dwell in our bosoms; that the peace of God may abide in

our habitations; . . . and that we, as a people, may be under His

divine protection.17

Suggestions for Study and Discussion

• What are some of the blessings we can experience from

faithful observance of the Sabbath? (See also D&C 59:9–13.)

How have you personally been blessed for keeping the

Sabbath day holy?

• What can you do to worship God more fully on the Sabbath?

How can you prepare yourself to be more in tune with the

Holy Spirit before Church meetings begin?

• What can parents and grandparents do to influence their

children and grandchildren to keep the Sabbath holy? How

can we make the Sabbath different from other days for our

families? How can observance of the Sabbath strengthen

families and protect us from the world?

• Why is it necessary to learn by the Spirit in our Sabbath

worship? What can you do in your role as a teacher or learner

to invite the influence of the Holy Spirit on the Sabbath?

• What covenants do we make as we partake of the sacrament?

(See also Moroni 4–5 or D&C 20:76–79.) How do these

covenants relate to our baptismal covenants? (See also Mosiah

18:7–10.)

• Why is it important that we regularly partake of the sacrament?

What can you do to feel closer to the Lord as you partake of

the sacrament?

• What is the difference between merely attending meetings

and truly keeping the Sabbath holy? How can you keep the

spirit of the Sabbath with you during the week?

C H A P T E R 1 2

116

C H A P T E R 1 2

Related Scriptures: Exodus 20:8–11; Isaiah 58:13–14; Matthew

12:10–13; 3 Nephi 18:1–12; D&C 27:1–14; 59:9–20

Notes

1. Deseret News: Semi-Weekly,
15 Mar. 1881, 1.

2. See B. H. Roberts, The Life of John
Taylor (1963), 188–92.

3. The Gospel Kingdom, sel. G. Homer
Durham (1943), 339.

4. Deseret News: Semi-Weekly,
18 Oct. 1881, 1.

5. Deseret News: Semi-Weekly,
26 Feb. 1884, 1.

6. Deseret News: Semi-Weekly,
29 Mar. 1870, 2.

7. The Gospel Kingdom, 275.

8. The Gospel Kingdom, 226.

9. The Gospel Kingdom, 45–46.

10. The Gospel Kingdom, 109.

11. The Gospel Kingdom, 227.

12. Deseret News: Semi-Weekly,
20 Mar. 1877, 1.

13. Deseret News: Semi-Weekly,
31 Aug. 1880, 1.

14. Deseret News: Semi-Weekly,
1 Feb. 1876, 1.

15. Deseret News (Weekly),
25 Nov. 1863, 142;
paragraphing altered.

16. Deseret News: Semi-Weekly,
17 Mar. 1885, 1.

17. Deseret News: Semi-Weekly,
9 July 1881, 1.

C H A P T E R 1 3

Priesthood, the Government
and Power of God

The priesthood . . . is living power.1

From the Life of John Taylor

To John Taylor, the priesthood, in addition to being the

authority to act in God’s name, was also a powerful force by

which great things could be accomplished. He taught that priest-

hood bearers should be active in using the priesthood to serve

others and to bring to pass God’s righteous purposes. He en-

couraged all priesthood holders to attend to their duties and

magnify their callings, stating that “the teacher or deacon who

fulfils his duties is a great deal more honorable than a president

or any of the twelve who does not.” 2

President Taylor also recognized and appreciated the authority

of those who used their priesthood to serve him and his family.

His humble respect for priesthood authority was exemplified by

a story that his son Moses W. Taylor once related regarding an

evening in the Taylor home when the family was visited by the

home teachers. “One of the two was a boy sixteen years of age,”

the younger Taylor recalled, “and that night it was his turn to

preside. Father called the family together and informed the

teachers that we were all there and said: ‘We are in your hands

and await your instructions.’ ”

The boy then asked President Taylor if they prayed as a family

and privately, if they treated their neighbors well, attended

church regularly, and supported the authorities of the Church.

“These questions were answered one after another by my father

just as humbly as the youngest member of the family would have

answered them. After the teachers had concluded their labors,

117

118

Bearers of the priesthood must remember the source of all priesthood power.

As President Taylor taught, “If we have any honor proceeding from

or through the priesthood, it comes from God.”

C H A P T E R 1 3

119

they then requested my father to give them some instructions.

“He told them that he was pleased with them for their faith-

fulness and thanked them for calling and urged them to call on

the family as often as they could for he realized the great good

that a man holding the priesthood—which is the power of

God—could do his family, and told them that there was no office

in the church where greater good could be done than in that of

a teacher. He told them to pay particular attention to his chil-

dren and counsel them as a father.

“ ‘I am not often home,’ said he, ‘for my church duties call me

away so much and I fear if my children do not frequently get

good counsel, they may be led astray.’ ” 3

Teachings of John Taylor

Priesthood is the power of God.

What is priesthood? . . . I shall briefly answer that it is the gov-

ernment of God, whether on the earth or in the heavens, for it

is by that power, agency, or principle that all things are governed

on the earth and in the heavens, and by that power that all things

are upheld and sustained. It governs all things—it directs all

things—it sustains all things—and has to do with all things that

God and truth are associated with. It is the power of God dele-

gated to intelligences in the heavens and to men on the earth;

and when we arrive in the celestial kingdom of God, we shall

find the most perfect order and harmony existing, because there

is the perfect pattern, the most perfect order of government

carried out, and when or wherever those principles have been

developed in the earth, in proportion as they have spread and

been acted upon, just in that proportion have they produced

blessings and salvation to the human family. And when the gov-

ernment of God shall be more extensively adopted, and when

Jesus’ prayer, that he taught his disciples, is answered, and God’s

kingdom comes on the earth, and his will is done here as in

heaven [see Matthew 6:10], then, and not till then, will univer-

sal love, peace, harmony, and union prevail.4

C H A P T E R 1 3

120

C H A P T E R 1 3

[Priesthood] is . . . the principle and power by which [God]

regulates, controls, dictates and manages His affairs, His worlds,

His kingdoms, His principalities, His powers, His intelligences,

and all things that are underneath Him and above Him, and with

which He has to do.5

The power manifested by the priesthood is simply the power

of God, for he is the head of the priesthood . . . ; and it is upon

this principle that all the works of God have been accomplished,

whether on the earth or in the heavens; and any manifestation of

power through the priesthood on the earth is simply a delegated

power from the priesthood in the heavens, and the more the

priesthood on the earth becomes assimilated with and subject to

the priesthood in the heavens the more of this power shall we

possess.6

The living priesthood on earth
is directed from heaven.

God has organized a priesthood, and that priesthood bears

rule in all things pertaining to the earth and the heavens; one part

of it exists in the heavens, another part on the earth; they both

co-operate together for the building up of Zion, the redemption

of the dead and the living, and the bringing to pass the “times of

the restitution of all things;” [see Acts 3:21] and as they are thus

closely united, it is necessary that there should be a communica-

tion between the one and the other, and that those on the earth

should receive instructions from those in the heavens, who are

acquainted with earthly as well as heavenly things, having had the

experience of both, as they once officiated in the same priest-

hood on the earth.7

It is the intercourse and communication of the priesthood in

heaven, that gives power, life, and efficacy to the living priest-

hood on the earth, and without which they would be as dead

and withered branches: and if any man has life, or power, it is

the power and life of the priesthood, the gift and power of God

communicated through the regular channels of the priesthood,

both in heaven and on earth; and to seek it without, would be

121

like a stream seeking to be supplied with water when its foun-

tain was dried up, or like a branch seeking to obtain virtue when

the trunk of the tree was cut off by the root: and to talk of a

church without this is to talk of a thing of naught—a dried foun-

tain, a dead and withered tree.8

No man [can] guide this kingdom. He cannot unless God be

with him and on the side of the elders of Israel. But with him on

their side, all things will move on aright, and the intelligence and

the revelations of God will be poured out. His law will be made

known and the principles of truth be developed; or it is not the

kingdom of God. And we all of us ought to humble ourselves

before God, and seek for the guidance of the Almighty. . . .

There is a principle associated with the kingdom of God that

recognizes God in all things, and that recognizes the priesthood

in all things, and those who do not do it had better repent or

they will come to a stand very quickly; I tell you that in the name

of the Lord. Do not think you are wise and that you can manage

and manipulate the priesthood, for you cannot do it. God must

manage, regulate, dictate, and stand at the head, and every man in

his place. The ark of God does not need steadying [see 2 Samuel

6:3, 6–7], especially by incompetent men without revelation and

without knowledge of the kingdom of God and its laws. It is a

great work that we are engaged in, and it is for us to prepare

ourselves for the labor before us, and to acknowledge God, his

authority, his law and his priesthood in all things.9

We want to minister for God in time and throughout the eter-

nities that are to come. We have started in, and we will try by the

help of God and the light of His Holy Spirit, and the revelations

that He will give to us from time to time—we will try and operate

and co-operate with the Priesthood in the eternal worlds either

on this earth or in the heavens. We shall operate until the work

that God has designed pertaining to this earth shall be accom-

plished, and the living and the dead saved so far as they are

capable of being saved according to eternal laws that exist in the

heavens, and according to the decrees of the Almighty. . . .

I say continually, “O God, lead me in the right path: O God,

preserve me from all error; O God, I am a poor, feeble, weak,

C H A P T E R 1 3

122

C H A P T E R 1 3

erring human creature, surrounded with infirmities. I need Thy

help all the day long. O God, help me.” That is my feeling, and

the feeling of my brethren of the First Presidency, and of the

Twelve and others. We feel that we need the help of the Almighty.

We will try and be humble, and be faithful and true to our

covenants. And if we listen to counsel and obey the laws of God,

and do the things that He requires at our hands, He will help us

and bless us, and He will bless Zion and preserve Israel.10

Priesthood is given to enable us
to build up Zion.

What is this priesthood given us for? That we may be enabled

to build up the Zion of our God. What for? To put down wrong

and corruption, lasciviousness, lying, thieving, dishonesty, and

covetousness, with every kind of evil, and also to encourage

faith, meekness, charity, purity, brotherly kindness, truthfulness,

integrity, honesty, and everything that is calculated to exalt and

ennoble mankind, that we may be the true and proper repre-

sentatives of God our Father here upon the earth, that we may

learn to know his will and do it; that his will may be done on

earth as in heaven.11

To bring about this desirable end—to restore creation to its

pristine excellency and to fulfil the object of creation—to

redeem, save, exalt, and glorify man—to save and redeem the

dead and the living, and all that shall live according to its laws,

is the design and object of the establishment of the priesthood

on the earth in the last days. It is for the purpose of fulfilling

what has not heretofore been done—that God’s works may be

perfected—that the times of the restitution of all things may be

brought about, and that, in conjunction with the eternal priest-

hood in the heavens (who without us, nor we without them,

could not be made perfect), we may bring to pass all things

which have been in the mind of God, or spoken of by the Spirit

of God, through the mouth of all the holy prophets since the

world was. . . .

The priesthood in the heavens are uniting with us to bring

about these purposes, and as they are governed by the same prin-

123

ciple, that our works may agree—that there may be a reciprocity

of action, and that God’s will (so far as we are concerned) may be

done on the earth as it is in heaven. It is this which we have to

learn, and this which we must do to fulfil our calling, and render

our works acceptable in the sight of God and of the holy angels,

and also in the sight of our brethren, who are associated with us

in the priesthood in the kingdom of God on the earth.12

The priesthood is placed in the church for this purpose,

to dig, to plant, to nourish, to teach correct principles, and to

develop the order of the kingdom of God, to fight the devils, and

maintain and support the authorities of the church of Christ

upon the earth. It is our duty all to act together to form one great

unit—one great united phalanx [or organized body], having

sworn allegiance to the kingdom of God; then everything will

move on quietly, peaceably, and easily, and then there will be

very little trouble.13

Priesthood is given for the blessing
of the human family.

The Priesthood always was given for the blessing of the human

family. People talk about it as though it was for the special bene-

fit of individuals. What was said of Abraham? “In thee and in thy

seed”—what? I will confer blessings upon thee. O, that is all right

so far as it goes. But “in thee and in thy seed shall all the families

of the earth be blessed.” [See Abraham 2:11.] Let us act in the

capacity of benefactors, and if we are descended of Abraham, let

us walk in his footsteps and make ourselves worthy of the prom-

ises, let us extend our feelings wide as eternity, and seek to bless

and benefit, lift up and ennoble all around us; that we may all

rejoice together and be exalted by the same principles which

have been revealed for the benefit of all men. . . .

If I were a Bishop—I do not know what I would do, but I

know what I should do. I should feel like saying, Father, thou

hast committed a number of souls to my care; help me to look

after their temporal interests and also to promote their spiritual

welfare, and see that they are properly instructed in the laws of

life: help me also to teach the teachers that go among the

C H A P T E R 1 3

124

people, that they may go full of the Holy Spirit to bless and ben-

efit the people, that with the aid of my brethren I may be a Savior

among them. That is the way I ought to feel and to do if I were

a Bishop; and that is the way you Bishops ought to feel and to

act, and do it humbly with a desire to do good. And then, if

I were a Priest, Teacher or Deacon, and was going around as an

instructor among the people, I would want to watch over their

welfare.14

[Jesus said], “Simon, son of Jonas, lovest thou me more than

these? He saith unto him, yea, Lord; thou knowest that I love

thee.” If you love me, if you are my friend and my disciple, “Feed

my Lambs.” That was not very hard to do; he had been called for

that purpose. “He saith to him again the second time, Simon,

son of Jonas, lovest thou me? He saith unto him, yea, Lord, thou

knowest that I love thee. He said unto him, Feed my Sheep.” And

the third time the Savior put the same question to Peter, and

which on being answered as before, he said to him, “Feed my

Sheep.” [See John 21:15–17.] What is the duty of the Apostles;

the Presidents of Stakes, the High Priests, and Seventies, espe-

cially of those that are generally presiding? If Jesus was here, he

would tell you to lay aside your nonsense, your follies and weak-

nesses, and act more like men and Saints and go to work and

“Feed my Sheep.”15

God gives power to those who
magnify the priesthood.

If we understand ourselves and our position, it ought to be

with us, the kingdom of God first and ourselves afterwards. If we

can learn to accomplish a little thing, the Lord will probably tell

us to do a greater, because we are prepared to do it. . . . If we

are the people of God, and he is trusting to us to accomplish

these great purposes, we have got to do a little more than we

have done, and we have got to be willing and obedient to the

dictation of the Spirit of the Lord and his servants whom he had

placed over us. If we do this, every labor we engage in will be

joyous and pleasant to us, peace will reign in our bosoms and

the peace of God will abide in our habitations; the Spirit of the

C H A P T E R 1 3

125

Lord will brood over us, and we shall be full of joy and rejoicing

all the day long, and so it will be to the end of the chapter.

I know of no other way to accomplish all this work, only to be

taught of the Lord, and for that purpose he has organized his

holy priesthood.16

There is as much devolving upon the priests, the teachers, and

the deacons, and those of the lesser priesthood as there is upon

any other members of the church. When they do not fulfil their

duties, what is the result? People go to the twelve, or to the First

Presidency; they pass the more immediate authorities; and con-

fusion and disorder exist; and valuable time is occupied almost

needlessly; . . . and all this for the want of men’s knowing their

duties and doing them.

But while we are contending over little things what becomes

of us? We are losing sight of our callings; we forget that this king-

dom was established upon the earth for the purpose of intro-

ducing righteousness and the laws of heaven upon the earth,

and of blessing mankind and of saving the living and the dead.

We forget what we are here for, and what the kingdom of God is

established for. It is not for you or for me or anybody else alone;

it is for the interests of the world and the salvation of mankind. We

are expected, every one of us, to perform the various duties and

responsibilities devolving upon us. If we neglect them, are we not

guilty before God? Whence come the difficulties that we have in

our midst? Because as I have said in many instances the priest-

hood do not perform their duties, are not vigilant and faithful.17

I have noticed some in my travels, those, who, like the disciples

of Jesus of old, evince a great desire for power, and manifest

a very anxious disposition to know who among them shall be

greatest. This is folly, for honor proceeds not from office, but by

a person magnifying his office and calling. If we have any honor

proceeding from or through the priesthood, it comes from God,

and we certainly should be vain to boast of a gift when we have

no hand in the gift, only in receiving it. If it comes from God,

he ought to have the glory and not us, and our magnifying our

calling is the only way or medium through which we can obtain

honor or influence.18

C H A P T E R 1 3

126

Suggestions for Study and Discussion

• What is the priesthood of God? What blessings are available to

us through the priesthood? How do you feel when you consider

that God has entrusted to man the power of the priesthood?

• What can each family member do to strengthen the power of

the priesthood in the home?

• Why is it important that priesthood holders receive continual

guidance from the Lord?

• How does the priesthood help to “redeem, save, exalt, and

glorify man”?

• How have you and your loved ones been blessed through the

righteous use of the priesthood? How can women share in the

blessings of the priesthood?

• What are some opportunities for priesthood service in your

area? What can priesthood holders do to help strengthen

homes where there is no priesthood bearer?

• Read D&C 84:33–34. What does it mean to magnify a priest-

hood calling? What does it mean to magnify any calling in the

Church? In what ways can we help those in our ward or

branch who are attempting to magnify their callings?

Related Scriptures: 1 Corinthians 4:20; 1 Timothy 4:12–16;

Jacob 1:18–19; D&C 58:26–28; 84:18–21, 26–27, 33–34;

107:99–100

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 127.

2. The Gospel Kingdom, 166.

3. “Stories and Counsel of Prest. Taylor,”
Young Woman’s Journal, May 1905,
219; paragraphing altered.

4. The Gospel Kingdom, 129.

5. Deseret News (Weekly), 28 Dec. 1859,
338.

6. The Gospel Kingdom, 130.

7. “On Priesthood,” Millennial Star,
1 Nov. 1847, 323.

8. The Gospel Kingdom, 130.

9. The Gospel Kingdom, 166.

10. Deseret News (Weekly), 18 June 1884,
339; paragraphing altered.

11. The Gospel Kingdom, 130–31.

12. The Gospel Kingdom, 132.

13. The Gospel Kingdom, 129.

14. Deseret News: Semi-Weekly,
18 Oct. 1881, 1; paragraphing
altered.

15. Deseret News: Semi-Weekly,
19 Aug. 1879, 1.

16. The Gospel Kingdom, 131–32.

17. The Gospel Kingdom, 154.

18. The Gospel Kingdom, 133.

C H A P T E R 1 3

C H A P T E R 1 4

The Responsibilities and Order
of the Priesthood

The organization of the church is . . . according
to the principles that God has revealed.1

From the Life of John Taylor

President Taylor felt strongly about order and organization within

the priesthood, teaching that the priesthood “is a pattern of things

in the heavens” and the means “through which the blessings of God

flow to his people on the earth.”2 He began the practice of weekly

priesthood meetings in the wards, together with monthly stake

priesthood meetings and quarterly stake conferences, to encourage

priesthood holders to learn and fulfill their duties.

With the death of Brigham Young in August 1877, the First

Presidency was dissolved and the Quorum of the Twelve

Apostles, with John Taylor as their President, became the presid-

ing body of the Church. Although President Taylor knew that in

such circumstances the Twelve as a quorum were then equal in

authority to the First Presidency (see D&C 107:22–24), he also

knew that the proper order of the priesthood provided that the

Church be led by a President and his two counselors. At the same

time, he humbly sought to do only the will of the Lord and did

not want to take any position unto himself.

A little more than three years after the death of Brigham Young,

the First Presidency was reorganized. On 10 October 1880,

President John Taylor was sustained as President of the Church,

with George Q. Cannon and Joseph F. Smith as counselors.

Speaking on the day of this sustaining, President Taylor said:

“Had it not been our duty to have the church organized fully and

completely in all its departments, I should have much preferred

127

128

“If we have received any office, or calling, or authority, or any power to administer

in any of the ordinances, we have received that from the hand of God.”

C H A P T E R 1 4

129

C H A P T E R 1 4

to have continued with the brethren of the twelve, speaking of it

merely as a matter of personal feeling. But there are questions

arising in regard to these matters that are not for us to say how

they shall be, or what course shall be pursued. When God has

given us an order and has appointed an organization in his

church, with the various quorums of priesthood as presented to

us by revelation through the Prophet Joseph Smith, I do not think

that either the First Presidency, the twelve, the high priests, the

seventies, the bishops, or anybody else, have a right to change or

alter that plan which the Lord has introduced and established.”

He then noted that since the death of Brigham Young, the

priesthood had been fully organized, with the exception of the

First Presidency and that it was necessary that the quorum of the

First Presidency, as well as all other quorums, should occupy the

place assigned it by the Almighty.

President Taylor continued: “These were the suggestions of

the Spirit of the Lord to me. I expressed my feelings to the

twelve, who coincided with me, and indeed, several of them had

had the same feelings as those with which I was actuated. It is

not with us, or ought not to be, a matter of place, position, or

honor, although it is a great honor to be a servant of God. It is a

great honor to hold the priesthood of God. But while it is an

honor to be God’s servants, holding his priesthood, it is not hon-

orable for any man or any set of men to seek for position in the

holy priesthood. Jesus said, Ye have not called me, but I have

called you [see John 15:16]. And as I said before, had I consulted

my own personal feelings, I would have said, things are going on

very pleasantly, smoothly, and agreeably; and I have a number of

good associates whom I respect and esteem, as my brethren, and

I rejoice in their counsels. Let things remain as they are. But it is

not for me to say, it is not for you to say what we would individ-

ually prefer, but it is for us holding the holy priesthood to see

that all the organizations of that priesthood are preserved intact

and that everything in the church and kingdom of God is organ-

ized according to the plan which he has revealed. Therefore we

have taken the course which you have been called upon to sanc-

tion by your votes today.” 3

130

Teachings of John Taylor

There are two priesthoods, namely
the Melchizedek and Aaronic.

First.—We find that there are two distinctive general priest-

hoods, namely, the Melchizedek and Aaronic. . . . Second—That

they are both conferred by the Lord; that both are everlasting,

and administer in time and eternity. Third—That the

Melchizedek priesthood holds the right of presidency, and has

power and authority over all the offices in the church, in all ages

of the world, to administer in spiritual things. Fourth—That the

second priesthood is called the priesthood of Aaron, because it

was conferred upon Aaron and his seed throughout all their gen-

erations. Fifth—That the lesser [or Aaronic] priesthood is a part

of, or an appendage to the greater, or the Melchizedek priest-

hood, and has power in administering outward ordinances. . . .

Sixth—That there is a presidency over each of these priesthoods,

both over the Melchizedek and the Aaronic.

Seventh—That while the power of the higher, or Melchizedek,

is to hold the keys of all the spiritual blessings of the church; to

have the privilege of receiving the mysteries of the kingdom of

heaven, to have the heavens opened to them, to commune with

the general assembly and church of the firstborn and to enjoy the

communion and presence of God the Father, and Jesus the

Mediator of the new covenant, and to preside over all the spiritual

officers of the church, yet the presidency of the high priesthood,

after the order of Melchizedek, have a right to officiate in all the

offices in the church, both spiritual and temporal.

“Then comes the High Priesthood, which is the greatest of all.

Wherefore, it must needs be that one be appointed of the High

Priesthood to preside over the priesthood, and he shall be called

President of the High Priesthood of the Church; Or, in other

words, the Presiding High Priest over the High Priesthood of the

Church.” [D&C 107:64–66.]

It is thus evident that this priesthood presides over all presi-

dents, all bishops, including the presiding bishop; over all councils,

organizations, and authorities in the whole Church, in all the world.

C H A P T E R 1 4

131

That the bishopric is the presidency of the Aaronic priesthood,

which is an appendage to the greater or Melchizedek priesthood

[see D&C 107:14], and that no man has a legal right to hold the

keys of the Aaronic priesthood, which presides over all bishops

and all the lesser priesthood, except he be a literal descendant

of Aaron. But, that as a high priest of the Melchizedek priesthood

has authority to officiate in all the lesser offices, he may officiate

in the office of bishop . . . if called, set apart, and ordained unto

this power by the hands of the presidency of the Melchizedek

priesthood. [See D&C 107:17.]4

This high [or Melchizedek] priesthood, we are told, has held

the right of presidency in all ages of the world [see D&C 107:8].

But there is a difference between the general powers of the

priesthood, and the particular office and calling to which men are

set apart. . . . Because a man is a high priest, is he an apostle? No.

Because a man is a high priest, is he the president of a stake, or

the counselor to the president of a stake? No. Because he is a high

priest, is he a bishop? No, not by any means. And so on, in all

the various offices. The high priesthood holds the authority to

administer in those ordinances, offices, and places, when they are

appointed by the proper authorities, and at no other time; and

while they are sustained also by the people. . . . It is not because

a man holds a certain class of priesthood that he is to administer

in all the offices of that priesthood. He administers in them only

as he is called and set apart for that purpose.5

Priesthood offices have been given for
the perfecting of the Saints.

The Lord has placed in his church apostles and prophets, high

priests, seventies, elders, etc. What for? For the perfecting of the

Saints. [See Ephesians 4:11–12.] Are we all perfect to begin with?

No. These various officers are for perfecting of the Saints. What

else? For the work of the ministry, that men might be qualified

and informed and be full of intelligence, wisdom, and light, and

learn to proclaim the principles of eternal truth and to bring out

from the treasury of God things new and old, things calculated

to promote the welfare of the people. Now, then, these offices

C H A P T E R 1 4

132

having been placed in the church, every man ought to be

respected in his office.6

God has communicated to the Latter-day Saints principles that

the world are ignorant of, and being ignorant of them they know

not how to appreciate our feelings. They call good evil, light dark-

ness, error truth, and truth error, because they have not the means

of seeing the difference between one and the other. “But you are

a chosen people, a royal generation, a holy priesthood,” [see

1 Peter 2:9] separate and set apart by the Almighty for the accom-

plishment of his purposes. God has ordained among you presi-

dents, apostles, prophets, high priests, seventies, bishops and

other authorities; they are of his appointment, empowered and

directed by him, under his influence, teaching his law, unfolding

the principles of life, and are organized and ordained expressly to

lead the people in the path of exaltation and eternal glory.7

Oh, if we could comprehend the glory, the intelligence, the

power, the majesty and dominion of our heavenly Father! If we

could contemplate the exaltation, the glory, the happiness that

awaits the righteous, the pure and the virtuous of those that fear

God, even the Saints of the Most High! If we could comprehend

the great blessings that God has in store for those people that

fear Him and observe His laws and keep His commandments, we

should feel very different from what we do. But then, we do not.

The Lord has brought us from among the different nations, that

we may be educated in the things of the kingdom of God. He has

conferred the Holy Priesthood for that purpose. And the very

organizations that we have, of Stakes and Wards, with their

Presidency and Bishops, High Councils, High Priests, Seventies,

Elders, Priests, Teachers and Deacons, etc., are placed in the

Church by the Almighty to educate and elevate us.8

We are organized with apostles and prophets: with presidents

and their counselors, with bishops and their counselors, with

elders, priests, teachers and deacons. We are organized accord-

ing to the order of God, and these very principles that look small

to us emanate from God. We have seventies and high priests, and

all these men hold certain positions which it is expected of them

that they will fulfil and magnify, here in the flesh, in the interests

C H A P T E R 1 4

133

of truth and righteousness; in the interests of the kingdom of

God and in the establishment of correct principles among the

Saints of the most High. We are here to cooperate with God in

the salvation of the living, in the redemption of the dead, in the

blessings of our ancestors, in the pouring out blessings upon

our children; we are here for the purpose of redeeming and

regenerating the earth on which we live, and God has placed his

authority and his counsels here upon the earth for that purpose,

that men may learn to do the will of God on the earth as it is

done in heaven. This is the object of our existence. And it is for

us to comprehend the position.9

The priesthood has been organized
according to the order of God.

[The priesthood] is an order, as I understand it, that is intro-

duced by the Almighty, and by Him alone. It is not of man, nor

did it proceed from man; and as it did not proceed from man,

neither can it progress nor be perfected by man without the

direction of the Almighty. In fact, with all these helps, with all

these organizations, with all these principles, owing to the weak-

ness and infirmities of man, we find it difficult to preserve in

purity those sacred institutions that God has given unto us, and

we continually need the greatest care, humility, self-denial, per-

severance, watchfulness and reliance upon God.10

If we have received any office, or calling, or authority, or any

power to administer in any of the ordinances, we have received

that from the hand of God, and we can only perform these

ordinances according to the priesthood we are permitted to

possess. . . . If we perform our duties, each one of us in our

proper position, God gives us power to accomplish the object

we have in view, no matter what it is, or what priesthood we

hold, no matter whether it is the President of the Church, or the

President of the stake, a Bishop, a High Councilor, a High Priest,

a Seventy, or an Elder, Priest, Teacher or Deacon; no matter

what, if they perform duties with an eye single to the glory of

God, he will sustain them in their operations and administrations.11

C H A P T E R 1 4

134

The First Presidency of the Church from 1880 to 1887: President John Taylor (center)

and his counselors, George Q. Cannon (left) and Joseph F. Smith (right).

You and I may violate our covenants; you and I may trample

upon the principles of the Gospel and violate the order of the

Priesthood and the commands of God; but among the hosts of

Israel there will be thousands and tens of thousands who will be

true to the principles of truth, and God in the heavens, the holy

angels and the ancient Priesthood that now live where God lives

are all united together for the accomplishment of this purpose.

The Lord will roll forth His purposes in His own way and in His

own time. And having thus organized, as I before stated, it is not

for us to act as we may think individually, but as God shall dictate.

We have a regular order in the Church. You brethren, who

hold the holy Priesthood, understand these things. Has God not

given to every man a portion of His Spirit to profit withal? Yes.

Has He not done more than this to the saints who are true and

faithful? Has He not given to them the gift of the Holy Ghost?

He has, and they know it and realize it. They are brought into

communion with each other, and into communion with God

C H A P T E R 1 4

135

and the heavenly hosts. But having this Spirit do we need others

to guide us? Yes, all the time. Why? Because of the powers of

darkness, the influence of Satan and the weakness of human

nature. We need watchmen upon the towers of Zion, who are on

the alert to look after the interests of Israel, and to see that God’s

people do not go astray. . . . All the officers necessary for the

work of the ministry are to be found in the Church, and every-

thing has been organized according to the order of God.12

Priesthood should be exercised in
kindness, with fidelity to God.

We should have a common sympathy one for another, and feel

a kindly regard for the lowest of God’s creations, and especially

for the Saints of God, no matter what position they occupy. If any

are in error, try to reclaim them by kindness; if they have a bad

spirit, show them a better one; if any do not do right, do right

yourselves and say, “Come, follow me, as I follow Christ.” Would

not that be the right course to pursue? I think it would; that is the

way I understand the Gospel. We do not, any of us, have the

priesthood for self aggrandizement, or to be used to oppress or

take advantage of anybody, or to use improper language; but

with all kindness and long suffering and forbearance and with

love unfeigned. I will read from the Doctrine and Covenants. . . .

“Behold, there are many called, but few are chosen. And why

are they not chosen? Because their hearts are set so much upon

the things of this world, and aspire to the honors of men, and

they do not learn this one lesson—” just the very thing I have

been talking about—“That the rights of the priesthood are

inseparably connected with the powers of heaven, and that the

powers of heaven cannot be controlled nor handled only upon

the principles of righteousness.” Do you think that God will give

power to any man only to carry out his own contracted or selfish

purposes? I tell you he never will, never, no never. “That they may

be conferred on us it is true; but when we undertake to cover our

sins, or to gratify our pride, our vain ambition, or to exercise con-

trol, or dominion or compulsion, upon the souls of the children

of men, in any degree of unrighteousness, behold the heavens

C H A P T E R 1 4

136

withdraw themselves, the Spirit of the Lord is grieved; and when

it is withdrawn, Amen to the priesthood of that man.” [See D&C

121:34–37.]

We think sometimes, we are standing in heavenly places in

Christ Jesus; and so we are. But there is no priesthood of the

Son of God that authorizes one man to oppress another or to

intrude upon his rights in any way. There is no such thing in the

category; it does not exist; as it is said—“Behold, ere he is aware,

he is left unto himself, to kick against the pricks, to persecute the

saints, and to fight against God.” [D&C 121:38.]13

There is no authority associated with the Holy Priesthood

except on the principle of persuasion, and no man has a right to

plume himself upon any position he occupies in this Church, for

he is simply a servant of God, and a servant of the people, and if

any man attempts to use any kind of arbitrary authority and act

with any degree of unrighteousness God will hold that man to

an account for it, and we all of us have to be judged according

to the deeds done in the body. We are here as saviors of men,

and not as tyrants and oppressors. . . .

. . . It is for us who hold the Holy Priesthood to be pure. “Be ye

pure that bear the vessels of the Lord.” [See Isaiah 52:11.] It is for

each of us to be pure, and then say to others, “follow me, as I

follow Jesus.” It is for us to live our religion and obey the laws of

God, and perform the duties that devolve upon us.14

I do not believe in any kind of tyranny. I believe in long-

suffering, in mercy, in kindness, in gentleness, and in the love

and fear of God. I do not believe that the Priesthood was given

to man to exercise dominion and authority over the souls of

other men. Everything ought to be done with kindness and long-

suffering, yet with fidelity to God.15

Suggestions for Study and Discussion

• Why is it important that order exist within the priesthood?

How can this order assist each of us in meeting the needs of

those for whom we have responsibility?

C H A P T E R 1 4

• Why are there various offices in the priesthood? (See also

Ephesians 4:11–12.) How have you seen that the different

priesthood offices assist in “perfecting the Saints”?

• What experiences have you had in which you were blessed for

following the counsel of priesthood leaders, even when you

didn’t understand or agree with the counsel at first?

• In discussing Christlike leadership, President Taylor encour-

aged priesthood bearers to live by the words “Come, follow me,

as I follow Christ.” How can this counsel bless our relationships

with our families and with others? How does honoring women

help men honor the priesthood?

• Why does pride diminish or destroy one’s priesthood power?

How can we develop the character traits of kindness, long-

suffering, forbearance, and love unfeigned? In what ways can

we encourage these traits among those with whom we serve

in the Church?

• In what ways can you help the Aaronic Priesthood holders in

your family and ward prepare for the privilege of holding the

Melchizedek Priesthood?

Related Scriptures: Ephesians 4:11–15; D&C 20:38–67;

84:18–32, 109–110; 107; 121:33–46

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 159.

2. Deseret News (Weekly), 28 Dec. 1859,
337.

3. The Gospel Kingdom, 141–42.

4. The Gospel Kingdom, 155–56;
paragraphing and punctuation altered.

5. The Gospel Kingdom, 197–98.

6. The Gospel Kingdom, 165.

7. Deseret News (Weekly),
8 May 1872, 181.

8. Deseret News: Semi-Weekly,
3 Jan. 1882, 1.

9. Deseret News: Semi-Weekly,
1 June 1880, 1.

137

10. Deseret News: Semi-Weekly,
8 Mar. 1881, 1.

11. Deseret News: Semi-Weekly,
10 Aug. 1880, 1.

12. Deseret News: Semi-Weekly,
21 Oct. 1884, 1; paragraphing
altered.

13. Deseret News: Semi-Weekly,
19 Aug. 1879, 1.

14. Deseret News: Semi-Weekly,
14 Aug. 1883, 1.

15. Deseret News: Semi-Weekly,
24 Mar. 1885, 1.

C H A P T E R 1 4

C H A P T E R 1 5

Agency and Accountability

It is our privilege to determine our own exaltation
or degradation; it is our privilege to determine our own

happiness or misery in the world to come.1

From the Life of John Taylor

“We talk sometimes about free will,” observed President John

Taylor. “Is that a correct principle? Yes. And it is a principle that

has always existed, and proceeded from God, our Heavenly

Father.”2 President Taylor cherished the principle of moral

agency—the power Heavenly Father has given His children to

choose good or evil and to act for themselves. However, he also

taught that individuals are accountable to God for their acts. He

affirmed, “God never gave man unlimited control of the affairs of

this world; but always speaks of man as being under his guidance,

inhabiting his territory, and responsible to him for his acts.”3

To emphasize the relationship between agency and accounta-

bility, President Taylor shared the following analogy: “A man lets

or rents a vineyard or farm, the man occupying it has a certain

agency and discretionary power vested in his hands, but always

subject to certain conditions imposed by the owner of the prop-

erty. Hence God made a covenant with Noah, Abraham, the

Children of Israel, and the primitive saints. The making of a

covenant naturally implies two parties: in such cases, God is one,

the people the other. If the people fulfil their covenant, the Lord

is bound to fulfil his; but if man transgresses then the Lord is not

bound to fulfil his engagement. . . . Man, then, acts as a moral

agent, to improve upon the blessings which God puts within his

power, or not, as he pleases.”4

In President Taylor’s day, some people claimed that the gospel

and the priesthood were intended to “bring men into bondage or

138

139

C H A P T E R 1 5

to tyrannize over the consciences of men.” He boldly refuted this

idea, declaring that the purpose of the gospel is “to make all men

free as God is free; that they may drink of the streams ‘whereof

shall make glad the city of God’; [Psalm 46:4] that they may be el-

evated and not debased; that they may be purified and not cor-

rupted; that they may learn the laws of life and walk in them, and

not walk in the ways of corruption and go down to death.”5

Teachings of John Taylor

From the beginning, God has given us the gift of agency.

The Father . . . made a decree . . . that both the inhabitants of

heaven and the inhabitants of earth should have their free

agency. It was against this that Lucifer rebelled; and he could not

have rebelled against a plan or commandment that had not been

given; for rebellion signifies a violation of law, command, or au-

thority; and he was cast out of heaven because of this rebellion.

This rebellion could not have existed without a free agency; for

without a free agency they would all have been compelled to do

the will of the Father. But having the free agency, they used it;

and Lucifer and a third part of the angels were cast out because

they rebelled and used this agency in opposition to their heav-

enly Father. And not only because they rebelled, but because, as

stated, “they sought to destroy the agency of man;” [see Moses

4:3] and their agency would have been used in opposition to the

interests, happiness and eternal exaltation of mankind, which

were proposed to be accomplished through the atonement and

redemption provided by Jesus Christ.6

[God] has given us the ability to choose the good and refuse

the evil. We can work iniquity or righteousness, just as we

please; and the Devil has taken advantage of this, and tried to

surround men’s minds with such influences as would bring

about their ruin, that he might lead them captive at his will. The

Lord has not bound them, nor controlled them; but the result of

their actions he has controlled, whenever they have taken a

course that was of itself calculated to injure his people.

140

C H A P T E R 1 5

The Lord . . . will let mankind pursue happiness in their own

way, and according to their desire he will let them drink the cup

of their own iniquity in their own way. On the other hand, he has

manifested his goodness and will continue to do it to all his chil-

dren. What does he design to accomplish? The building up of

this kingdom upon the earth, the establishment of righteous-

ness, the driving back of the adversary and the banishing of

[Satan] from the earth. By this means, the principles of truth will

be extended throughout the length and breadth of the earth,

and all will bow to God and his Christ, and the chosen ones will

administer the ordinances of his house forever and ever. The

Almighty had this object in view long ago.7

God gives us guidance, but He will not force
the human mind.

We received the gospel. Was any one forced to obey it? Was

there any coercion in any possible way manifested toward us?

Not that I know of. Was Oliver Cowdery, who was the second

elder in the church, obliged to receive this gospel? No, he was

not. Was Hyrum Smith obliged to receive it? No, he was not.

Were any of the witnesses to the Book of Mormon—the

Whitmers and others? No. And after they did identify themselves

with this church, were they compelled to stay in it? No. Have any

of the members of the quorum of the twelve, the seventies, the

high priests, or the members of the high councils, or the presi-

dents of the seventies, or any class of men in this church, been

compelled to occupy the position to which they have been

called? I do not know of any, do you? I know there was no

coercion used with me further than the force of truth recom-

mending itself to my mind; neither was there with you, further

than the power of truth operating upon your minds.8

I would not wish to control the human mind. I would not

control the actions of men. God does not do it, he leaves them

to their own agency to combat with the trials, temptations,

adversities, and evils of every kind that are in the world, to which

humanity is, or can be incident. He puts within their reach,

however, certain principles and would like to lead them to

141

himself if they would be led. If not, he then does the very best

with them that he can.9

Man has a moral agency; acting under the Lord, and is, conse-

quently, responsible to him for his acts, as a moral agent. But does

he leave him alone and unassisted to carry out his designs? No.

Looking upon man as his son, he has from time to time offered his

services and instructions, as a father. He has given revelations, in-

structing and warning his people. He has given promises to the

obedient, and threatened the disobedient. He has instructed

kings, rulers, and prophets. He has also protected the righteous,

and punished, by judgments, the wicked. He has promised to

Abraham and others lands and possessions. He has held out

promises of eternal life to the faithful; but has never coerced or

forced the human mind.10

God holds us accountable for our use of agency and
recompenses us according to our decisions.

Are we not the framers of our own destiny? Are we not the

arbitrators of our fate? . . . It is our privilege to determine our

own exaltation or degradation; it is our privilege to determine

our own happiness or misery in the world to come.11

By a careful examination of the Scriptures, we shall find that

man has had certain powers vested in his hands, which he holds

subject to the control and guidance of the Lord; and that if he

has acted without the counsel, guidance, or instruction of God,

he has gone beyond the limits assigned him by the Lord, and is

as much culpable as [a government official] would be who

should exceed the limits of his instructions; or a man holding a

farm, or vineyard, by a certain lease, if he should disregard the

conditions of that lease, and destroy the farm, or vineyard; for

the earth is the Lord’s, and man was put on it by the Lord. It is

not man’s possession, only as he holds it from God. . . . If man

is placed as an agent to act for the Lord, and also for himself, and

then should neglect the Lord, he would certainly be held

responsible to his Creator.12

Let your memories run back, and you can remember the time

when you did a good action, you can remember the time when

C H A P T E R 1 5

142

C H A P T E R 1 5

you did a bad action; the thing is printed there and you can bring

it out and gaze upon it whenever you please. . . . If you have stud-

ied language you can call that out at pleasure, you can show the

distinction between the different parts of speech very readily. If

you have studied mechanism your mind will go to the place where

you saw a certain machine, and you will go to work and make one

like it. If you have travelled in cities you can tell what kind of

houses, and streets, composed the different cities you passed

through, and the character of the people you associated with; and

you can ruminate upon them, and reflect upon them by day or by

night whenever you think proper, and call the things up which

you did and saw. Where do you read all this? In your own book,

you do not go to somebody else’s book or library, it is written in

your own record, and you there read it. Your eyes and ears have

taken it in, and your hands have touched it, and then your judg-

ment, as it is called, has acted upon it—your reflective powers.

Now, if you are in possession of a spirit or intellectuality of

that kind, whereby you are enabled to read your own acts, do

you not think that that being who has placed that spirit and that

intelligence within you holds the keys of that intelligence, and

can read it whenever he pleases? Is not that philosophical, rea-

sonable and scriptural? I think it is. . . .

Man sleeps the sleep of death but the spirit lives where the

record of his deeds is kept—that does not die—man cannot kill

it, there is no decay associated with it, and it still retains in all its

vividness, the remembrance of that which transpired before the

separation by death, of the body and the ever-living spirit.13

We are God’s people, and he is bound by everything that is

calculated to bind either man or God. He is bound to take care

of his people, if they take care of themselves; if they honour their

calling and priesthood; if they magnify and do credit to the

power and authority that is conferred upon them; if they do not

deviate from correct principles, God is bound to fulfill all things

according to the obligations that he is under; one of which is to

provide for his Saints. . . . Who has ever known God to depart

from correct principles? . . . I never have, and I am well satisfied

that you never did.14

143

Suggestions for Study and Discussion

• Why is agency essential to our exaltation? How are agency and

the Atonement of Jesus Christ related?

• In what ways does Satan continue to try to influence our

agency? How can we resist those attempts?

• What forms of guidance does the Lord give us to help us use

our agency righteously? How does He reward our righteous

use of agency?

• Why is it important for individuals to have the opportunity to

make their own decisions? How can we honor the agency of

family members and at the same time encourage them to

make correct decisions? How can you help family members

understand the consequences of their decisions?

• Although we are free to make decisions, why might unrigh-

teous decisions restrict our freedom? How have you felt your

freedom increase through righteous decisions?

Related Scriptures: Joshua 24:15; Galatians 6:7; 2 Nephi

2:14–16, 26–27; Helaman 14:30–31; D&C 58:26–28; 101:78;

Moses 4:1–4; 6:33

Notes

1. Deseret News (Weekly), 9 Jan. 1861,
353.

2. The Gospel Kingdom, sel. G. Homer
Durham (1943), 59.

3. The Government of God (1852), 49.

4. The Government of God, 49–50.

5. The Gospel Kingdom, 123.

6. The Mediation and Atonement
(1882), 95.

7. Deseret News (Weekly), 9 Jan. 1861,
353; paragraphing altered.

C H A P T E R 1 5

8. The Gospel Kingdom, 59–60.

9. The Gospel Kingdom, 337.

10. The Government of God, 54–55.

11. Deseret News (Weekly), 9 Jan. 1861,
353.

12. The Government of God, 47.

13. Deseret News (Weekly), 8 Mar. 1865,
178–79; paragraphing altered.

14. Deseret News (Weekly), 9 Jan. 1861,
353.

144

Through regular personal prayer, we can strengthen our

relationship with our Heavenly Father.

C H A P T E R 1 6

Strengthening
Our Relationship

with God

I would rather have God for my friend than
all other influences and powers outside.1

From the Life of John Taylor

John Taylor had a deep and personal love for our Heavenly

Father. He referred to Him as “our father, friend and benefactor.”

He said, “We lean upon his arm, and we know that he will guide

and direct, influence and control the affairs of his people, there-

fore we rely upon him.”2

Bearing testimony of God’s love and concern for His children,

President Taylor stated: “There is not a man upon the earth that

has put his trust in God, I do not care what part of the world he

has been in, but what can say that he delivered him. I know that

has been the case with me, emphatically so. I have been satisfied,

when in foreign lands and in strange countries, where I had no

access but to the Almighty, that he was on my side, and I know

that he has answered my prayers.” 3

This trust in God was evident in 1839, when Elder Taylor left

with Elder Wilford Woodruff for a mission in the British Isles.

Elder Taylor became seriously ill on the journey from Nauvoo to

New York, where they were to take passage on a ship to England.

Elder Woodruff went ahead to New York and waited for Elder

Taylor, who was delayed in his journey due to his illness.

When Elder Taylor reached New York, Elder Woodruff was

anxious to depart and immediately obtained his own passage to

England. Although Elder Taylor had no money, he told Elder

145

146

Woodruff, “Well, Brother Woodruff, if you think it best for me to

go, I will accompany you.” Elder Woodruff inquired as to how

Elder Taylor would obtain the money for the journey, to which

Elder Taylor answered: “Oh, there will be no difficulty about

that. Go and take a passage for me on your vessel, and I will

furnish you the means.”

Hearing the conversation between Elder Taylor and Elder

Woodruff, a Brother Theodore Turley expressed a desire to

accompany the Apostles on their journey and offered to cook for

them, although he had no money either. In response to Brother

Turley’s desire to be involved in the work, Elder Taylor told Elder

Woodruff to obtain a passage for Brother Turley also.

In a short time, the Lord provided the means for the journey.

Elder B. H. Roberts of the Seventy recorded: “At the time of mak-

ing these arrangements Elder Taylor had no money, but the Spirit

had whispered [to] him that means would be forthcoming, and

when had that still, small voice failed him! In that he trusted, and

he did not trust in vain. Although he did not ask for a penny of

anyone, from various persons in voluntary donations he received

money enough to meet his engagements for the passage of him-

self and Brother Turley, but no more.”4

Teachings of John Taylor

God is our Father and He cherishes
a paternal regard for us.

Our religion . . . does not set up God as some austere being

that we cannot approach, but it tells us he is our Father, and that

we are his children, and that he cherishes in his bosom a pater-

nal regard for us; and we have experienced something of the

feelings that exist between father and son, mother and daughter,

parents and children.5

How does God feel towards the human family? He feels that

they are his children. What, all? Yes, the white, the black, the red,

the Jew, the gentile, the heathen, the Christian, and all classes

and grades of men. He feels interested in all. He has done so

from the beginning and will continue to do so to the end. He

C H A P T E R 1 6

147

will do all that lies in his power for the benefit, blessing, and

exaltation of the human family, both in time and eternity.6

We are all the children of God. He is our Father and has a right

to direct us, not only us, but has a perfect right to direct and con-

trol the affairs of all the human family that exist upon the face of

the earth for they are all his offspring.7

The object that God has in view is to benefit mankind as much

as lies in His power. We talk sometimes about moving heaven

and earth but God has moved heaven and earth for the accom-

plishment of that object. . . . God desires our welfare, and He has

instituted laws for that purpose. He has introduced the everlast-

ing Gospel for that purpose; and He has restored the Holy

Priesthood that existed anciently, together with all the principles,

blessings, powers, rites, ordinances, and privileges that have

graced the earth from the commencement of time.8

If we understand ourselves correctly, we must look upon our-

selves as eternal beings, and upon God as our Father, for we have

been taught when we pray to say, “Our Father, who art in heaven,

hallowed be thy name.” [See Matthew 6:9.] “We have fathers in

the flesh, and we do them reverence, how much more shall we

be in subjection to the Father of Spirits and live.” [See Hebrews

12:9.] I need not enter into any proof in relation to this, for it is

well understood by the saints that God is the father of our spirits,

and that when we go back into his presence, we shall know him,

as we have known our earthly parents. We are taught to approach

him as we would an earthly parent to ask of him such blessings

as we need; and he has said “if a son ask bread of his father shall

he give him a stone, or if he ask for fish, a scorpion. If ye then,

being evil, know how to give good gifts unto your children, how

much more will your Heavenly Father give his Holy Spirit to them

that ask him.” [See Matthew 7:9–11.]9

Our Heavenly Father will bless us when
we seek Him in humble prayer.

We should feel that God is our Father and that we are his chil-

dren, and that he has promised to listen to our prayers, and that

we are called upon to be obedient to his will and to carry out his

C H A P T E R 1 6

148

C H A P T E R 1 6

designs. And then we ought, in order that our prayers may be

effectual, perform the various duties devolving upon us, such as

have been referred to, and we should be honest and honorable

in our dealings one with another. If we try to defraud our

brother, how can we expect God to bless us in that, for [our

brother] is a child of our Heavenly Father just as much as we are.

. . . [God] feels interested in his welfare, and if we try to take

advantage to the injury of the Lord’s child; do you think [the

Lord] would be pleased with us?10

I am reminded of my boyhood. At that early period of my life I

learned to approach God. Many a time I have gone into the fields,

and, concealing myself behind some bush, would bow before the

Lord and call upon him to guide and direct me. And he heard my

prayer. At times I would get other boys to accompany me. It

would not hurt you, boys and girls, to call upon the Lord in your

secret places, as I did. That was the spirit which I had when a

little boy. And God has led me from one thing to another. . . .

My spirit was drawn out after God then; and I feel the same yet.11

I will tell you the first thing I used to do when I went preach-

ing, particularly when I went to a [new] place—and that was to

go aside to some place, anywhere I could get, into a field, a barn,

into the woods, or my closet, and ask God to bless me and give

me wisdom to meet all the circumstances with which I might

have to contend; and the Lord gave me the wisdom I needed and

sustained me. If you pursue a course of this kind, he will bless

you also. Do not trust in yourselves, but study the best books—

the Bible and Book of Mormon—and get all the information you

can, and then cleave to God and keep yourselves free from cor-

ruption and pollution of every kind, and the blessings of the

Most High will be with you.12

Do not forget to call upon the Lord in your family circles,

dedicating yourselves and all you have to God every day of your

lives; and seek to do right, and cultivate the spirit of union and

love, and the peace and blessing of the Living God will be with

us, and He will lead us in the paths of life; and we shall be

sustained and upheld by all the holy angels and the ancient

patriarchs and men of God, and the veil will become thinner

149

C H A P T E R 1 6

between us and our God, and we will approach nearer to him,

and our souls will magnify the Lord of hosts.13

We must trust and have faith in God.

I do not believe in a religion that has not got all my affections,

but I believe in a religion that I can live for, or die for. I am not

talking about things that I do not understand; I have wrestled

with death, and had the devil aiming at me, and I cared nothing

for it. Let me be deprived of this hope and my religion is vain. . . .

It is for us to act upon the principle that we started upon; to

trust and have faith in God; to let this influence us in our acts

one towards another.14

If we will perform our part, the Lord will not fail to do His.

Because others act foolishly we cannot afford to imitate them. We

profess to be the Zion of God, the pure in heart. We profess to be

men and women of integrity, of truth and virtue, and to have faith

in God. This must not only be our profession, but our practice;

we must carry out and fulfil the word and will and law of God.15

Faith without works being dead [see James 2:17, 26], it is evi-

dent that living faith and that which is acceptable to God, is that

which not only believes in God, but acts upon that belief. It is

not only the cause of action, but includes both cause and action.

Or in other words it is belief or faith made perfect by works.16

We have got to put our trust in God, let the consequences be

as they may. And as long as we do this, and as long as we keep

the holy covenants we have entered into with him and with one

another, Zion will triumph. . . .

But I will tell you what we have to do, my brethren and sisters,

we must fear God in our hearts; we must lay aside our covetous-

ness and our waywardness, our self-will and foolishness of every

kind. . . . We must humble ourselves before the Lord, repenting

of our sins, and henceforth preserve our bodies and spirits pure,

that we may be fit receptacles for the Spirit of the living God, and

be guided by him in all our labors both for the living and the

dead. Our desires must be for God and his righteousness, until

we shall exclaim with one of old: O God, search me, and try me,

150

C H A P T E R 1 6

and if there be any way of wickedness in me, bid it depart

[see Psalm 139:23–24]. It is for us, as fathers and mothers, to go

before the Lord in all humility and call upon him that his peace

may be in our hearts; and wherein we may have done wrong,

confess that wrong and repair it as far as we possibly can; and in

this way let every man and woman in Israel begin to set their

houses in order, and forever cultivate the spirit of peace, the

spirit of union and love.

And if the families of Israel do this throughout all the land of

Zion, all fearing God and working righteousness, cherishing the

spirit of humility and meekness, and putting our trust in him,

there is no power in existence that can injure us.17

Peace is the gift of God to those who
walk according to His light.

Peace is the gift of God. Do you want peace? Go to God. Do

you want peace in your families? Go to God. Do you want peace

to brood over your families? If you do, live your religion, and the

very peace of God will dwell and abide with you, for that is

where peace comes from, and it [does not] dwell anywhere else.

. . . Peace is good, and I say seek for it, cherish it in your bosoms,

in your neighborhoods, and wherever you go among your

friends and associates. If we only get that peace that dwells in the

bosom of God all will be right. . . .

Some, in speaking of war and troubles, will say, are you not afraid?

No, I am a servant of God, and this is enough, for Father is at the

helm. It is for me to be as clay in the hands of the potter, to be pli-

able and walk in the light of the countenance of the Spirit of the

Lord, and then no matter what comes. Let the lightnings flash and

the earthquakes bellow, God is at the helm, and I feel like saying but

little, for the Lord God Omnipotent reigneth and will continue his

work until he has put all enemies under his feet, and his kingdom

extends from the rivers to the ends of the earth.18

All we have to do is to live our religion, to obey the counsel of

our President, be humble and faithful and not exalted in our

own strength, but ask wisdom of God and see that we have

151

peace with God, with our families, with one another, that peace

may reign in our bosoms and in our community.19

When we live our religion, when we walk according to the light

of the Spirit of God, when we purge ourselves [of] impurity and

corruption, and the sweet whispering of the Spirit of the Lord

pours intelligence into our bosoms, broods over us, causing

peace and joy to be with us, we have then, more or less, a faint

glimpse of those things that are laid up for the faithful, and it is

then we feel as though we and all that we have are in the hands

of the Lord and that we are ready to offer ourselves [as] a sacri-

fice for the accomplishment of his purposes upon the earth.20

Peace is a desirable thing; it is the gift of God, and the greatest

gift that God can bestow upon mortals. What is more desirable

than peace? Peace in nations, peace in cities, peace in families. Like

the soft murmuring zephyr [or west wind], its soothing influence

calms the brow of care, dries the eye of sorrow, and chases trouble

from the bosom; and let it be universally experienced, and it would

drive sorrow from the world, and make this earth a paradise. But

peace is the gift of God.21

Suggestions for Study and Discussion

• What are some ways that God manifests His paternal love for

us? How can knowing that He has a caring Father’s regard for

us help us in times of spiritual and physical need?

• Why do we sometimes fail to have meaningful, regular prayer?

What can we do to make our prayers more meaningful?

• What can we learn from John Taylor’s experiences with

prayer? How can we teach children to approach God in prayer

as young John Taylor did?

• How can we build our trust in God? How have you been

blessed as you have put your trust in God?

• What does it mean to be willing to “walk according to the light

of the Spirit of God”? How does faith affect this level of will-

ingness? What are some specific ways that you can put your

faith into action?

C H A P T E R 1 6

152

C H A P T E R 1 6

• In what ways have you experienced peace as a gift from God?

How has this peace influenced your love for Him?

• How can you improve the level of peace in your family?

Related Scriptures: Proverbs 3:5–6; Philippians 4:6–7; 2 Nephi

32:8–9; Mosiah 4:9–10; D&C 19:23; 20:17–18; 59:23–24

Notes

1. The Gospel Kingdom, sel.
G. Homer Durham (1943), 343.

2. Deseret News (Weekly),
27 Dec. 1871, 550.

3. The Gospel Kingdom, 45.

4. See B. H. Roberts, The Life
of John Taylor (1963), 65–74.

5. The Gospel Kingdom, 30.

6. The Gospel Kingdom, 63.

7. The Gospel Kingdom, 79.

8. The Gospel Kingdom, 30.

9. Deseret News (Weekly),
22 Dec. 1853, 101.

10. Deseret News: Semi-Weekly,
25 June 1878, 1.

11. The Gospel Kingdom, 46.

12. The Gospel Kingdom, 240.

13. Deseret News: Semi-Weekly,
23 Dec 1879, 1.

14. Deseret News (Weekly),
11 Apr. 1860, 42.

15. Deseret News: Semi-Weekly,
15 May 1883, 1.

16. The Gospel Kingdom, 332.

17. The Gospel Kingdom, 347–48.

18. Deseret News (Weekly),
24 Dec. 1862, 202.

19. Deseret News (Weekly),
23 Sept. 1857, 231.

20. Deseret News (Weekly),
3 Feb. 1858, 382.

21. The Government of God
(1852), 20.

C H A P T E R 1 7

Revelation through
the Holy Ghost

Revelation . . . is the very
foundation of our religion.1

From the Life of John Taylor

President John Taylor said: “I well remember a remark that

Joseph Smith made to me. . . . Said he, ‘Elder Taylor, you have

been baptized, you have had hands laid upon your head for the

reception of the Holy Ghost, and you have been ordained to the

holy priesthood. Now, if you will continue to follow the leadings

of that spirit, it will always lead you right. Sometimes it might be

contrary to your judgment; never mind that, follow its dictates;

and if you be true to its whisperings it will in time become in you

a principle of revelation so that you will know all things.’ ”2

John Taylor followed the counsel of Joseph Smith and relied

on revelation through the Holy Ghost for guidance in his per-

sonal life and in his calling as a prophet, seer, and revelator.

President Heber J. Grant, the seventh President of the Church,

commented on President Taylor’s sensitivity to the promptings of

the Spirit: “I was called into the Council of the Twelve Apostles by

a revelation of the Lord to President John Taylor. From the time

that I entered the Council of the Twelve, two years after John

Taylor was made President of the Church, until the day of his

death, I met with him, week after week, . . . and I know that he

was a servant of the living God. I know that the inspiration of the

Lord came to him; and I know that upon all occasions, whenever

he said: ‘This is what the Lord desires,’ and his associates in the

council of the apostles sustained his position, that upon every

occasion he was vindicated and the inspiration of the Lord to him

153

154

C H A P T E R 1 7

President Taylor compared revelation to light, describing it as “the candle of the

Lord” that helps us to “walk according to the light of eternal truth.”

155

C H A P T E R 1 7

showed that his wisdom by the power of God had been superior

to the wisdom of other men. . . .

“I could relate circumstances when the apostles have been sent

out to accomplish certain labors under the inspiration of the Lord

to John Taylor, when they thought they could not accomplish the

labors. They have returned and been able to bear testimony that

by and with the help of the Lord they had been able to accom-

plish the labor placed upon them by President Taylor, the

prophet of the Lord.”3

The Teachings of John Taylor

There is a difference between the Spirit that leads
men to do right and the gift of the Holy Ghost.

In regard to the operation of the Spirit upon man, let me draw

your attention to a fact that is generally understood by all

reflecting men, and that is, no matter how wicked a man may be,

how far he may have departed from the right, such a man will

generally admire and respect a good man, an honorable man,

and a virtuous man; and such a man will frequently say; “I wish

I could do as that man does, but I cannot: I wish I could pursue

a correct course, but I am overcome of evil.” They cannot help

respecting the good and the honorable, although they may not

be governed by principles of honor and virtue themselves. This

same spirit which is given to every man outside of the gospel has

been manifested in the different ages of the world. . . .

But there is a very great difference between this spirit and

feeling that leads men to do right, which is emphatically

denominated a portion of the Spirit of God, which is given to

every man to profit withal, and what is termed in the scriptures

the gift of the Holy Ghost.4

There is and always has been a spirit abroad in the world

which is really a portion of the Spirit of God, which leads

mankind, in many instances, to discriminate between good and

evil, and between right and wrong. They have a conscience that

accuses or excuses them for their acts; and although the world

of mankind is very wicked and very corrupt, yet it will be found

156

C H A P T E R 1 7

that almost all men, though they may not do good themselves,

appreciate good actions in others.

The scriptures say that God “hath made of one blood all

nations of men for to dwell on all the face of the earth, and hath

determined the times before appointed, and the bounds of their

habitation; that they should seek the Lord, if haply they might feel

after him, and find him, though he be not far from every one of

us.” (Acts 17:26–27.) The scripture further says, he has given unto

them a portion of his spirit to profit withal [see 1 Corinthians

12:7]. But there is quite a distinction between the position that

these people occupy and the one which we occupy. We have

something more than that portion of the Spirit of God which is

given to every man, and it is called the gift of the Holy Ghost,

which is received through obedience to the first principles of the

gospel of Christ, by the laying on of hands of the servants of God.5

Through the gift of the Holy Ghost,
we can know the things of God.

When the Gospel was preached in former times among the

people they were told to repent of their sins; to be baptized in

the name of Jesus for the remission of their sins, and then to

have hands laid upon them for the reception of the Holy Ghost

[see Acts 2:37–38]. They were told, moreover, what this Holy

Ghost would do; that it would take of the things of God and

shew them unto them; that it would cause their old men to

dream dreams and their young men to see visions; and that it

would rest upon the servants and handmaids of God and they

should prophesy [see Acts 2:16–18; see also Joel 2:28–29].

These are the operations of that Spirit which dwells with God,

the Father, and God, the Son, namely the Holy Ghost. It is this

Spirit that brings us into relationship with God, and it differs

very materially from the portion of spirit that is given to all men

to profit withal. . . .

Its province is to lead us into all truth, and to bring to our

remembrance things past, present and to come. It contemplates

the future and unfolds things we had not thought of heretofore,

157

and these things are very distinctly described in the Bible, in the

Book of Mormon, and in the Book of Doctrine and Covenants.

Herein lies the difference between us and others, and it was so

in former times.6

We believe that it is necessary for man to be placed in commu-

nication with God; that he should have revelation from him, and

that unless he is placed under the influences of the inspiration of

the Holy Spirit, he can know nothing about the things of God. I

do not care how learned a man may be, or how extensively he may

have traveled. I do not care what his talent, intellect, or genius

may be, at what college he may have studied, how comprehensive

his views or what his judgment may be on other matters, he

cannot understand certain things without the Spirit of God, and

that necessarily introduces the principle I before referred to—the

necessity of revelation. Not revelation in former times, but present

and immediate revelation, which shall lead and guide those who

possess it in all the paths of life here, and to eternal life hereafter.7

Continuing revelation is the foundation
of our religion.

We did not receive our ideas from any theologian, from any

scientist, from any man of renown, or of position in the world,

or from any body or conclave of religionists, but from the

Almighty, and to Him we are indebted for all life, all truth, and

all intelligence pertaining to the past, pertaining to the present,

or pertaining to the future. Therefore we feel our dependence

upon Him. . . .

No man knows the things of God but by the Spirit of God [see

1 Corinthians 2:11]; and if the Father did not reveal them we

should be very ignorant indeed. . . . Having revealed His will to

man, to Joseph Smith, as He had done to other men in former ages,

it was necessary that that will should be made known to all nations,

kindreds, tongues and people, that men might be informed of the

things that He revealed for the salvation and exaltation of human-

ity. Hence the Twelve were set apart. For what purpose? That they

might introduce the Gospel to the nations of the earth and preach

the principles of life as they emanate from God. . . .

C H A P T E R 1 7

158

Their testimony to the people is that God has spoken, that

the Gospel has been restored; they explain what the Gospel is;

they call upon the people to repent and to be baptised in the

name of Jesus for the remission of sins, promising that the

obedient shall receive the Holy Ghost. . . . And being partakers

of that spirit, there is a communication opened between them

and their Heavenly Father through our Lord Jesus Christ, and

being inspired by that spirit, their prayers ascend unto the God

of the whole earth; they learn to place their confidence in Him

and to obey His laws.8

The Bible is good. . . . The Book of Mormon is good, and the

Doctrine and Covenants, as land-marks. But a mariner who

launches into the ocean requires a more certain criterion. He

must be acquainted with heavenly bodies, and take his observa-

tions from them, in order to steer his barque [or ship] aright.

Those books are good for example, precedent, and investiga-

tion, and for developing certain laws and principles. But they do

not, they cannot, touch every case required to be adjudicated

and set in order.

We require a living tree—a living fountain—living intelligence,

proceeding from the living priesthood in heaven, through the

living priesthood on earth. . . . And from the time that Adam first

received a communication from God, to the time that John, on

the Isle of Patmos, received his communication, or Joseph Smith

had the heavens opened to him, it always required new revela-

tions, adapted to the peculiar circumstances in which the

churches or individuals were placed.

Adam’s revelation did not instruct Noah to build his ark; nor

did Noah’s revelation tell Lot to forsake Sodom; nor did either

of these speak of the departure of the children of Israel from

Egypt. These all had revelations for themselves, and so had

Isaiah, Jeremiah, Ezekiel, Jesus, Peter, Paul, John, and Joseph.

And so must we, or we shall make shipwreck.9

A good many people, and those professing Christians, will

sneer a good deal at the idea of present revelation. Whoever

heard of true religion without communication with God? To me

the thing is the most absurd that the human mind could

C H A P T E R 1 7

159

C H A P T E R 1 7

conceive. I do not wonder, when the people generally reject the

principle of present revelation, that skepticism and infidelity

prevail to such an alarming extent. I do not wonder that so many

men treat religion with contempt, and regard it as something not

worth the attention of intelligent beings, for without revelation

religion is a mockery and a farce. If I can not have a religion that

will lead me to God, and place me en rapport with him, and

unfold to my mind the principles of immortality and eternal life,

I want nothing to do with it.

The principle of present revelation, then, is the very foundation

of our religion. . . . I would not only search the scriptures that we

now have, but I would search also every revelation that God has

given, does give, or will give for the guidance and direction of his

people, and then I would reverence the Giver, and those also

whom he makes use of as his honored instruments to promulgate

and make known those principles; and I would seek to be gov-

erned by the principles that are contained in that sacred word.10

Each of us needs revelation to understand
and fulfil our responsibilities.

There is not a position that we can occupy in life, either as

fathers, mothers, children, masters, servants, or as elders of

Israel holding the holy priesthood in all its ramifications, but

what we need continually is wisdom flowing from the Lord and

intelligence communicated by him, that we may know how to

perform correctly the various duties and avocations of life, and

to fulfil the various responsibilities that rest upon us. And hence

the necessity all the day long, and every day and every week,

month, and year, and under all circumstances, of men leaning

upon the Lord and being guided by that Spirit that flows from

him, that we may not fall into error—that we may neither do any-

thing wrong, say anything wrong, nor think anything wrong, and

all the time retain that Spirit, which can only be kept by observing

purity, holiness, and virtue, and living continually in obedience to

the laws and commandments of God.11

Now ask yourselves, when you have been living up to your

privileges, and the Spirit of God has beamed upon your minds,

160

and your souls have been enlightened with the candle of the

Lord, with the intelligence of heaven, and you have walked

according to the light of eternal truth, if in these moments you

have not always felt ready to fulfill any obligations that were

required of you, and whether you have not always performed

your duties with pleasantness and satisfaction to yourselves. But

when our minds are carried away with the things of this world,

when we lose sight of the kingdom of God and its interests, its

glory, the happiness and well being of the human family, and the

events that we are expecting to transpire on the earth, and the

part that we are to take in them; when we lose sight of our vari-

ous duties as fathers, mothers, husbands, wives, children . . . ,

and get carried away with our own notions, ideas and selfish-

ness, and we become involved in evil, it is then that it is difficult

for us to comprehend the things of God.12

The Lord has given us revelations concerning both our tem-

poral and spiritual affairs. He has commenced to build up Zion,

and to establish his kingdom, and he will roll on his purposes,

and fulfil the words of the prophets, and his work will roll forth

until the designs of God shall be accomplished.13

Suggestions for Study and Discussion

• What is the difference between the Spirit of God that leads us

to do right and the gift of the Holy Ghost? (See also D&C 93:2;

John 14:26.)

• What experiences have you had in which revelation by the

Spirit helped you understand the things of God? How can we

recognize personal revelation from the Lord?

• How does focusing on worldly matters interfere with receiv-

ing revelation? What can we do to prepare ourselves to receive

revelation?

• How can revelation given to us through our living prophet be

more helpful than even the scriptures? Why is it important

that we have both the scriptures and continuing revelation?

• What examples can you think of when the Holy Ghost helped

you in your family, at work or school, or in the Church?

C H A P T E R 1 7

161

• Why do we sometimes fail to make full use of the gift of the

Holy Ghost? How can we more fully benefit from this gift?

• Why is the gift of the Holy Ghost such a marvelous blessing to

us in today’s world? What can you do to show gratitude for

this gift? How can we teach children and youth about the gift

of the Holy Ghost?

Related Scriptures: 1 Corinthians 12:3; Jacob 4:8; Alma 5:46–48;

D&C 45:56–57; 76:5–10; Articles of Faith 1:9

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 35.

2. Deseret News: Semi-Weekly,
15 Jan. 1878, 1.

3. Gospel Standards, comp. G. Homer
Durham (1941), 19–20.

4. The Gospel Kingdom, 41–42.

5. The Gospel Kingdom, 43;
paragraphing altered.

6. Deseret News: Semi-Weekly,
9 Jan. 1883, 1; paragraphing altered.

C H A P T E R 1 7

7. The Gospel Kingdom, 35.

8. Deseret News: Semi-Weekly,
7 Mar. 1882, 1; paragraphing altered.

9. The Gospel Kingdom, 34;
paragraphing altered.

10. The Gospel Kingdom, 35–36.

11. The Gospel Kingdom, 44–45.

12. Deseret News (Weekly),
22 Apr. 1863, 338.

13. Millennial Star, 15 Aug. 1851,
243.

162

President Taylor compared our individual membership and service to

the parts of a tree, teaching that “we are cemented together,

united in the bonds of one common covenant.”

163

C H A P T E R 1 8

Service in the Church

We are all interested in the great
latter-day work of God, and we all

ought to be co-workers therein.1

From the Life of John Taylor

From the moment of his conversion, John Taylor was commit-

ted to giving his all to the Lord’s work. Reflecting on his call in

1837 to be an Apostle, he shared these thoughts: “The work

seemed great, the duties arduous and responsible. I felt my own

weakness and littleness; but I felt determined, the Lord being my

helper, to endeavor to magnify it. When I first entered upon

Mormonism, I did it with my eyes open. I counted the cost.

I looked upon it as a life-long labor, and considered that I was

not only enlisted for time, but for eternity also, and did not wish

to shrink now, although I felt my incompetency.”2

This “life-long labor” that he anticipated became a reality.

Through his decades of service, John Taylor placed his trust in

the Lord, knowing that if he served faithfully, the Lord would

sustain him and enable him to accomplish His will. One example

of how the Lord sustains those who serve Him occurred when

Elder Taylor was preaching the gospel on the Isle of Man, an

island near England. He had arranged for the printing of some

tracts he had written in response to the false accusations against

the Church and the Prophet Joseph Smith. However, the printer

refused to deliver the tracts until he was paid in full. Anxious to

distribute the tracts as soon as possible, Elder Taylor prayed to

the Lord for help, which was soon given.

“[A] few minutes after his prayer was offered a young man

came to the door, and upon being invited to enter handed Elder

Taylor an envelope and walked out. The young man was

164

unknown to him. The envelope contained some money and a

little note which read: ‘The laborer is worthy of his hire,’ and no

signature was placed thereon. [A] few minutes later a poor

woman engaged as a fish vendor came to the house and offered

a little money to assist him in his ministerial labors. He told her

there was plenty of money in the world and he did not wish to

take her money. She insisted that the Lord would bless her the

more and she would be happier if he would accept it, where-

upon he received the offering, and to his surprise the poor

woman’s mite, added to what the young man had given him,

made exactly the amount sufficient to pay the printer the

balance due him.” 3

Teachings of John Taylor

Each of us has a duty to serve in the Church
and to magnify our calling.

It is not correct to suppose that the whole duty of carrying this

kingdom devolves upon the twelve or the First Presidency, as the

case may be, or upon the presidents of the stakes, or upon the

high priests, or upon the seventies, or upon the bishops, or upon

any other officer in the church and kingdom of God; that to the

contrary, all of us have our several duties to perform. And I may

go farther in regard to the duties of men, and also in regard to

those of women; all have their duties to perform before God. The

organization of this church and kingdom is for the express pur-

pose of putting every man in his place, and it is then expected

that every man in that place will magnify his office and calling.4

If you do not magnify your callings, God will hold you responsible

for those whom you might have saved had you done your duty.5

What is it to be a Saint? And how far am I, and how far are you

fulfilling the obligations that devolve upon us as Saints of God,

as Elders in Israel, as fathers of families and mothers of families?

Let us ask ourselves these questions. Are we performing our var-

ious duties in building up the kingdom of God, in rolling forth

his work upon the earth? And what are we doing to bring about

the latter day glory? Which of our acts tends to this? Do any of

C H A P T E R 1 8

165

them, or do all of them? And what is really our position? These

are things that it is well for us to weigh, consider and find out

the real responsibilities that are resting upon us.6

It is not enough . . . that we are baptized and have hands laid

upon us for the gift of the Holy Ghost. It is not enough even that

we go further than this and receive our [temple ordinances], but

that we daily and hourly and all the time live up to our religion,

cultivate the Spirit of God and have it continually within us ‘as a

well of water springing up to everlasting life,’ [see John 4:14]

unfolding, developing, making manifest the purposes and the

designs of God unto us, that we may be enabled to walk worthy

of the high vocation whereunto we are called, as sons and

daughters of God. . . . It would be found very difficult for any

individual left to himself to do right, to think right, to speak right,

and to fulfil the will and law of God upon the earth, and hence

the necessity of the organization of the church and kingdom of

God upon the earth, of the properly organized priesthood, of the

legitimate channel, check, bounds, laws and governments that

the Almighty has introduced into his church and kingdom, for the

guidance, instruction, protection, welfare, upbuilding and

further progress of his church and kingdom upon the earth. . . .

. . . It is like the branches of a tree, and the root and stock of a

tree. The branches flourish on a healthy stock, and one little twig

on the outside, with a few green leaves upon it and a little fruit,

is very productive, beautiful and pleasant to look upon, but it is

no more than a portion of the tree, it is not the tree. Where does

it get its nourishment from? From the root and the stock or stem,

and through the various branches that exist on the tree. . . .

As a Saint you say, “I think I understand my duty and I am

doing very well.” That may be so. You see the little twig; it is

green, it flourishes and is the very picture of life, it bears its part

and proportion in the tree, and is connected with the stem,

branches and root; but could the tree live without it? Yes, it could.

It need not boast itself and get uplifted, and say “how green I am

and how I flourish, and what a healthy position I am in, how well

I am doing and I am in my proper place and am doing right.” But

could you do without the root? No; you bear your proper part

and position in the tree. Just so is this people. . . .

C H A P T E R 1 8

166

This is a fit similitude of the church and kingdom of God.

We are cemented together, united in the bonds of one common

covenant. We are part and parcel of the church and kingdom of

God which the Lord has planted on the earth in the last days for

the accomplishment of his purposes and the establishment of his

kingdom, and the bringing to pass all those things which have

been spoken of by all the holy prophets since the world was.

We all stand in our proper place.

While we magnify our callings we honor our God. While we

magnify our calling we possess a portion of the Spirit of God;

while we magnify our calling we altogether comprise the tree;

while we magnify our calling the Spirit of God flows through the

proper channels by which and through which we receive our

proper nourishment, and are instructed in things pertaining to

our welfare, happiness and interest pertaining to this world and

the world to come.7

The work of God is growing and increasing, and it will con-

tinue to do so until the words of the prophet will be fulfilled who

said, “A little one shall become a thousand, and a small one a

strong nation: I the Lord will hasten it in his time” [Isaiah 60:22]

but He expects every man in his place to magnify his calling and

to honor his God. And while there are evils . . . , there is a great

amount of good, of virtue, of self-abnegation [or self-denial], and

a great desire to do the will of God and carry out His purposes.

And it is for every man and every woman to do his and her part.8

As we serve in the Church, we ought to conform
to the word, the will, and the law of God.

We are here as Jesus was here, not to do our own will, but the

will of our Father who sent us [see John 5:30]. He has placed us

here; we have a work to do in our day and generation; and there

is nothing of importance connected with any of us only as we are

associated with God and His work, whether it be the President of

the Church, the Twelve Apostles, the Presidents of Stakes, the

Bishops, or anybody else, and we can only thus be of any service

by placing ourselves in a position to act as God dictates us; as He

regulates and manipulates the affairs of His Church in the interests

C H A P T E R 1 8

167

of humanity, in behalf of the living and of the dead, in behalf of the

world in which we live, and in behalf of those who have lived

before us and who will live after us. We can none of us do anything

only as we are assisted, guided and directed by the Lord. . . .

. . . We ought to wake up and put our houses in order and our

hearts in order; we ought to conform to the word, the will, and

the law of God; we ought to let God rule in Zion, to let His law

be written upon our hearts, and to feel the responsibility of the

great work we are called upon to perform. We should see that our

bodies and our spirits are pure, and that they are free from con-

tamination of every kind. We are here to build up the Zion of

God, and to this end we must subject our bodies and our spirits

to the law, to the word, and to the will of God. Being here in Zion

we want to see that thing that Jesus told His disciples to pray for

take place. “Thy kingdom come. Thy will be done on earth, as it

is in heaven.” [See Matthew 6:10.] How was it done in heaven?

God spake and the worlds were formed according to His word.

God said let us do this, and that and the other, and it was so. Was

there anybody in heaven to object and say, “Don’t you think you

had better put it off a little. Would not this be a better way?”

Yes, the devil said so, and he says so yet, and he is listened to

sometimes by sinners and sometimes by Saints; for we become

the servants of those whom we list to obey [see D&C 29:45]. . . .

. . . The law of God is perfect converting the soul [see Psalm

19:7], and we must be governed by that law and carry it out, or

be made amenable unto the Lord our God for the course we pur-

sue, or for neglecting to perform our duties. That is the way I

look at these things, and if that is not the case, why are these laws

given to us. Are they the laws of God? We so understand them.

Then let us perform our duties and seek to magnify our callings

that we may stand approved and acknowledged of the Lord. . . .

Arise! therefore, ye Elders of Israel—ye Priests, Teachers and

Deacons, ye Presidents of Stakes, Bishops and High Counselors,

ye Apostles and First Presidency, and all of us—Arise! and let us

go to work with a will to do the will of God on earth as it is done

in heaven; for if ever that is done, where is it to start, do you

C H A P T E R 1 8

168

think, if it does not begin here among us? God expects it at our

hands. We are full of weaknesses and imperfections, every one of

us; but we want to learn the word, the will, and law of God, and

to conform to that word and will and law. Let that law be written

upon our hearts. Let us seek to magnify our callings and honor

our God, and the Lord will take care of the balance. . . . We will

. . . put our trust in the living God, and pursue a course that is

wise, prudent and intelligent. We will glory not in ourselves, but

in the Lord of Hosts.9

“We hold up our right hand when voting in token before God

that we will sustain those for whom we vote.”

C H A P T E R 1 8

169

C H A P T E R 1 8

We need the sustaining hand of the
Almighty as we serve.

God does not see as man; he reasons not as man. Although we

may partially comprehend our individual duties, we do not under-

stand how to regulate the church of God. It needs the regular

organization and the Spirit to direct through the proper channels.10

We are acting in conjunction with the Almighty, with apostles

and prophets and men of God who have lived in the various ages

of the world, to accomplish the great programme that God had

in his mind in relation to the human family before the world

existed, and which will as assuredly come to pass as God lives.

We feel, at the same time, that we are encompassed with the

infirmities, weaknesses, imperfections and frailties of human

nature, and in many instances we err in judgment, and we

always need the sustaining hand of the Almighty; the guidance

and direction of His Holy Spirit, and the counsel of his priest-

hood that we may be led and preserved in the path that leads to

life eternal.11

We say that we are the Saints of God, so we are. . . . We have

believed and do believe that God has spoken, that angels have

appeared and that God has opened a communication between

the heavens and the earth. This is a part of our faith and creed.

We believe that God is going to revolutionize the earth, to purge

it from iniquity of every kind and to introduce righteousness of

every kind, until the great millennium is fully introduced. We

believe moreover, that God having commenced his work, he will

continue to reveal and make manifest his will to his priesthood,

to his church and kingdom on the earth, and that among this

people there will be an embodiment of virtue, of truth, of holi-

ness, of integrity, of fidelity, of wisdom and of the knowledge

of God.12

I feel I am enlisted for the war, and it is going to last for time,

and throughout all eternity; and if I am a servant of God, I am

under the direction of those servants of God, whom he has

appointed to guide and counsel me by revelation from him, it is

their right to dictate and control me amid all the affairs of those

170

associated with the kingdom of God; and I feel moreover that

everything whether spiritual or temporal, relating to time, or to

eternity is associated with the kingdom of God. Feeling in that

way it makes very little difference to me which way things go; it

is not a matter of great moment whether they take that side, this

side, or the other side, whether the path is rough or smooth, it

will only last a certain time, and I can only last a certain time; but

the chief thing with me is, how to hold on to my faith, and main-

tain my integrity, and honor my calling, and see to it, that I am

found faithful at the latter end not only of this life, but in worlds

without end; and continue to grow in all intelligence, knowl-

edge, faith, perseverance, power, and exaltation.13

We should sustain other Church
members in their callings.

All officers in the Church are first called by revelation, or those

having authority, according to the nature of the case, and then

are voted for by the people over whom they are to preside. Each

person possesses power according to the position he occupies;

and it is expected that all persons concerned will respect his

judgement and decisions.14

We hold up our right hand when voting in token before God

that we will sustain those for whom we vote. And if we cannot

feel to sustain them, we ought not to hold up our hands,

because to do this would be to act the part of hypocrites. . . .

What is meant by sustaining a person? Do we understand it? It

is a very simple thing to me, I do not know how it is with you.

For instance, if a man be a teacher, and I vote that I will sustain

him in his position, when he visits me in an official capacity I will

welcome him and treat him with consideration, kindness, and

respect. If I need counsel, I will ask it at his hand, and I will do

everything I can to sustain him. That would be proper and a

principle of righteousness. I would not say anything derogatory

to his character. If that is not correct, I have it yet to learn. And

then if anybody in my presence were to whisper something

about him, disparaging to his reputation, I would say, look here!

are you a Saint? Yes. Did you not hold up your hand to sustain

C H A P T E R 1 8

171

him? Yes. Then why do you not do it? Now, I would call an action

of that kind sustaining him. If any man makes an attack upon his

reputation—for all men’s reputations are of importance to

them—I would defend him in some such way.

When we vote for men in the solemn way in which we do,

shall we abide by our covenants? or shall we violate them? If we

violate them, we become covenant-breakers. We break our faith

before God and our brethren, in regard to the acts of men whom

we have covenanted to sustain.

But supposing he should do something wrong, supposing he

should be found lying or cheating, or defrauding somebody, or

stealing or anything else, or even become impure in his habits?

Would you still sustain him? It would be my duty then to talk

with him as I would with anybody else, and tell him that I had

understood that things were thus and so, and that under these

circumstances I could not sustain him. If I found that I had been

misinformed, I would withdraw the charge; but if not, it would

then be my duty to see that justice was administered to him, that

he was brought before the proper tribunal to answer for the

things he had done; and in the absence of that I would have no

business to talk about him.15

Pray for those that God has placed in the different offices of

this church that they may be enabled to perform their several

duties. The Lord will sustain his servants and give them his Holy

Spirit and the light of revelation, if they seek him in the way that

he has appointed, and he will lead them and lead you in the right

path. This is the order of the kingdom of God, as I understand it.

. . . And it is for us to learn that order and be obedient to it.16

Suggestions for Study and Discussion

• Have you ever received a calling for which you did not feel

prepared? How did you respond to the challenge? (See also

1 Nephi 17:50.) How can we prepare ourselves to serve the

Lord in any capacity?

• President Taylor stressed that all of us have duties to perform

in the Church. Why is it important for each of us to serve?

C H A P T E R 1 8

172

C H A P T E R 1 8

• In what ways have your Church callings benefited your life?

In what ways can you serve more fully?

• How have you or your family been blessed by a Church mem-

ber who magnified his or her calling? What feelings come into

your heart for those who diligently serve you and your family?

• What experiences have you had when the Lord has helped you

as you served? What can you do to receive His guidance more

consistently as you serve? Why is it important, as we serve, to

glory not in ourselves, but in the Lord?

• How can we actively sustain others in their callings? How does

it strengthen the Church when we demonstrate our support

for each other? What can we do within our homes to help our

families sustain our Church leaders?

Related Scriptures: Proverbs 3:5–6; Mosiah 2:17; D&C 4:2–7;

24:7; 64:33–34; 76:5

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 222.

2. B. H. Roberts, The Life of John Taylor
(1963), 48.

3. Andrew Jenson, Latter-day Saint
Biographical Encyclopedia, 4 vols.
(1901–36), 1:16.

4. The Gospel Kingdom, 209.

5. Deseret News: Semi-Weekly,
6 Aug. 1878, 1.

6. Deseret News (Weekly),
11 Apr. 1860, 41.

7. Deseret News (Weekly),
16 Dec. 1857, 323.

8. Deseret News: Semi-Weekly,
5 Sept. 1882, 1.

9. Deseret News: Semi-Weekly,
24 Mar. 1885, 1.

10. The Gospel Kingdom, 381.

11. Deseret News: Semi-Weekly,
26 Jan. 1875, 1.

12. Deseret News (Weekly),
22 Apr. 1863, 338.

13. Deseret News (Weekly),
25 May 1854, 2.

14. “Organization of the Church,”
Millennial Star, 15 Nov. 1851,
339; paragraphing altered.

15. The Gospel Kingdom, 174–75.

16. The Gospel Kingdom, 167.

C H A P T E R 1 9

Temporal Blessings and
the Law of Tithing

We have been taught to pay our tithing, that we
might acknowledge to God that we are his people,

and that if he gave us all we ask, we might give
one-tenth back to him, and by that act

acknowledge his hand.1

From the Life of John Taylor

John Taylor believed that God provides for our temporal needs

in addition to our spiritual blessings. He therefore encouraged

the Saints to seek and acknowledge the hand of God in temporal

affairs, teaching that “we have got to put ourselves in a position

to be guided and directed of the Lord in temporal as well as

spiritual things, or we will never obtain that glory for which many

of us are looking.”2

While recognizing the importance of temporal matters for the

sustenance of life, President Taylor also maintained a proper

perspective regarding the things of the world. Concerning

President Taylor’s view of temporal wealth, Elder B. H. Roberts

of the Seventy wrote: “He never devoted himself to money get-

ting. . . . Yet the amount of property he accumulated at Nauvoo,

and which he sacrificed in order to flee into the wilderness with

the Church of Christ, is sufficient to prove that he was not with-

out financial ability. But he had his eyes and heart fixed upon the

better riches, those which moth and rust could not corrupt,

neither mobs break through nor steal [see Matthew 6:19–20].

These things filled his soul, engrossed his attention and left but

a small margin of time to him in which to fall in love with the

wealth of this world. His motto was—‘Money is of little impor-

tance where truth is concerned.’ ” 3

173

174

C H A P T E R 1 9

The Deseret Store, adjacent to the General Tithing Storehouse.

President Taylor taught that “all things temporal and all things spiritual . . .

are associated with the Gospel.”

175

To President Taylor, observing the law of tithing was an impor-

tant part of fulfilling his temporal responsibilities and acknowl-

edging God’s hand in all blessings. In a time when most tithing

was paid in kind rather than with money, he taught his children

the importance of giving only the best to the Lord in appreciation

for all that they had received. “When gathering the fruit in the

fall,” his son Moses W. Taylor wrote, “father would come and

inspect the baskets and selecting the largest and best fruit would

say: ‘Take the tithing out of this and be sure and pay it in full.’ ” 4

Teachings of John Taylor

We are indebted to God for all that we have.

Who made us? Who organized us, and the elements with which

we are surrounded and that we inhale? Who organized the plane-

tary system that we see around us? Who provides breakfast, dinner

and supper for the millions that dwell on the face of the earth?

Who clothes them, as he does the lilies of the field? Who imparts

unto man his breath, life, health, his powers of locomotion,

thought, and all the godlike attributes with which he is endowed?

Where did they come from? Who has controlled and managed the

affairs of the world from its creation until the present time? The

Great I Am, the Great Eloheim, the Great God who is our Father.5

[Jesus said], “Consider the lilies of the field, they toil not, neither

do they spin, and yet Solomon in all his glory was not arrayed like

one of these.” [See Matthew 6:28–29.] Again, says he, reflect upon

the fowls of the air, they do not sow, nor reap, nor gather into

barns, yet your Heavenly Father takes care of them, and will he not

also take care of you, O ye of little faith? [See Matthew 6:26.] . . .

If we have life, or health, or possessions; if we have children,

and friends and homes, if we have the light of truth, the bless-

ings of the everlasting gospel, the revelations of God, the holy

priesthood, with all its blessings and government and rule, all

these and every true enjoyment that we possess come from God.

We do not always realize this, but it is nevertheless true that to

God we are indebted for every good and perfect gift [see James

C H A P T E R 1 9

176

1:17]. He organized our bodies as they exist in all their perfec-

tion, symmetry and beauty. He, as the poet has expressed it,

“Makes the grass the hills adorn,

And clothes the smiling fields with corn.

The beasts with food his hands supply,

And the young ravens when they cry.”

He is merciful and kind and benevolent towards all his crea-

tures, and it is well for us to reflect upon these things sometimes,

for we thus realize our dependence upon the Almighty.

In speaking of the affairs of this world, it is often asked by

many—“Why, should we not attend to them?” Of course we

should. Do we not talk of building up Zion? Of course we do. Do

we not talk of building cities and of making beautiful habita-

tions, gardens and orchards, and placing ourselves in such a

position that we and our families can enjoy the blessings of life?

Of course we do. God has given us the land and all the necessary

elements for this purpose, and he has given us intelligence to

use them. But the great thing he has had in view is, that whilst

we use the intelligence that he gives us for the accomplishment

of the various objects that are desirable for our well being and

happiness, we should not forget him who is the source of all our

blessings, whether pertaining to the present or the future.6

God is our God in whom we put our trust; we have nothing

ourselves to boast of. Have we wealth? Who gave it to us? The

Lord. Have we property? Who put us in possession of it? The Lord.

Our horses, cattle and sheep, our flocks, herds and possessions,

are his gifts. The gold and the silver and the precious things of

earth, and also the cattle upon a thousand hills, are his, and we

are his, and in his hands, and all nations are in his hands, and he

will do with us and with them as seemeth him good. And as a kind,

wise Father, he will watch over their interests; and when the time

of judgment comes, it will not be withheld. We ought always to

remember that our strength is in God; we have nothing to boast

of ourselves, we have no intelligence that God has not given unto

us; we have nothing in life, or property, but what has been given

C H A P T E R 1 9

177

unto us of the Lord. Everything we possess pertaining to time and

eternity has been imparted to us by him.7

All that we possess is the gift of God. We should acknowledge

him in all things. We sometimes talk about men having this right

and the other right. We have no rights, only such as God gives

us. And I will tell you what he will show to the Latter-day Saints.

He will yet prove to them that the gold and the silver are his, and

the cattle upon a thousand hills, and that he gives to whom he

will, and withholds from whom he pleases. He will yet show you

this is a matter of fact. Our safety and happiness and our wealth

depend upon our obedience to God and his laws, and our exal-

tation in time and eternity depends upon the same thing.8

Understanding our temporal blessings and
responsibilities is part of the gospel.

I am pleased to talk about the things pertaining to the

Kingdom of God, and also about other matters that some think

are not so directly associated with the Kingdom of God, and yet

they are; for all things temporal and all things spiritual, all things

that are associated with our bodies and with our spirits, every-

thing that is calculated to promote our happiness and well-being

on the earth and to procure for us an exaltation in the kingdom

of heaven, are things that are associated with the Gospel and that

belong to us as Latter-day Saints.9

The object of our meeting is not altogether for religious

purposes, but to consult upon all matters for the interest of the

church and kingdom of God upon the earth. . . . We meet also to

consult upon the best course for us to pursue with regard to

temporal things as well as spiritual things; for as we possess

bodies as well as spirits, and have to live by eating, drinking, and

wearing, it becomes necessary that temporal matters should be

considered and discussed in our conferences, and that we

should deliberate upon all things that are calculated to benefit,

bless, and exalt the Saints of God, whether they refer to our

spiritual affairs or to our avocations and duties in life as

husbands and wives, as parents and children, as masters and

C H A P T E R 1 9

178

servants. . . . The idea of strictly religious feelings with us, and

nothing else, is out of the question; yet we do everything in the

fear of God. Our religion is more comprehensive than that of the

world; it does not prompt its [members] with the desire to “sit

and sing themselves away to everlasting bliss,” but it embraces

all the interests of humanity in every conceivable phase, and

every truth in the world comes within its scope.10

The Lord is anxious to do us good, to enlighten our minds, to

inform our judgment, to unfold unto us His will, and to strengthen

us and prepare us for the great events that must transpire in these

last days. He is desirous to show us how to save ourselves, how to

bless ourselves temporally and spiritually, intellectually, morally,

physically, politically and in every possible way that He is capable

of bestowing His blessings upon fallen humanity.11

Through tithing, we acknowledge God, show our
faithfulness, and prepare for greater blessings.

We as a people acknowledge that the law of tithing emanates

from the Lord; then how is it that we need talking to so much in

relation to it. If we are not honest with ourselves, and honest with

our God, of what good to us are all our professions of being

representatives of God, of being elders in Israel, of being clothed

with the holy priesthood, of being teachers of the ways of life. The

ancient Jews, the old Pharisees with all their wickedness and

corruption, could boast of paying tithes of all they possessed. We

profess to be better than the old Pharisees, and yet it seems that it

is very difficult for men among us to be honest with themselves and

with their God in relation to so simple a principle as this is. . . .

[The Lord] wants in the first place to get men to acknowledge

God [in] one little earthly principle, he wants to get them to

acknowledge him, by giving him a certain little part, or one-tenth

of what he gives to them to see whether they will be honest in

this trifle, to see whether they will act as honorable high-minded

men or not, or whether they will try to cheat him out of it. If we

do this honestly and conscientiously until we have fulfilled our

duty, we are then prepared for anything else. It is the principle

C H A P T E R 1 9

179

When we pay tithing, we acknowledge the Lord’s blessings to us

and show our willingness to keep His commandments.

and not the tithing we pay that is esteemed of the Lord; he cares

not for our tithing, but he cares about our doing right. If we

cannot be faithful in a few things, we cannot expect to be made

rulers over many things [see Matthew 25:21].12

[The law of tithing] is a test to the people of God, or for us

who profess to be, that we may know whether people will

observe a certain specific law given by the Almighty or not, and

thus have a proof of their fidelity and obedience. Now, if we

abide this, all well and good; if not, it is written, “They shall not

be found worthy to abide among you.” [D&C 119:5.] . . .

C H A P T E R 1 9

180

We are talking about building up Zion. Here is where the

thing applies itself with great force to me as well as to you, when

you comprehend it as it exists and see it by the light of the Spirit

of Truth. For it is written: “And I say unto you, if my people

observe not this law, to keep it holy, and by this law sanctify the

land of Zion unto me, that my statutes and my judgments may

be kept thereon, that it may be most holy, behold, verily I say

unto you, it shall not be a land of Zion unto you.” [D&C 119:6.]

Well, we are talking about building up the land of Zion, which is

one of the things we are here for. And God has said that if we do

not obey this law, it shall not be a land of Zion unto us. . . .

[Tithing] is a principle we are to be governed by. I am not here,

you are not here, to carry out our own designs, and feelings, and

purposes. Why, Jesus himself did not come to do that. According

to His own words, He came not to do his own will, but the will

of His Father who sent Him [see John 5:30]. And we are here not

to do our own will, but the will of the Father who also sent us,

and who has called us to our holy and exalted calling. . . .

These temporal matters [some] assume are of very little impor-

tance, they are of very little importance judging from the way that

many of us labor; but they are of very great importance when

weighed in the balances of truth, the principles of eternal life

which God has revealed are of the utmost importance to the Saints,

both to the living and the dead, to the myriads of men that have

lived and that may live, these things are of vast importance. . . .

I am desirous to see the people observe this law of tithing

because it is a plain and direct command to us. Not that I care

anything personally whether people pay their tithing or not, and

I do not think the Lord cares much Himself. The gold and the

silver are His, and so are the cattle upon a thousand hills; and to

him belongs power to command all things. And what we do

possess of this world’s goods is given unto us to make a wise use

of, because we cannot take them with us when we shall be called

hence. It is for us, as Saints of the Most High, to be honest and

upright and take a correct course, to be full of integrity and

maintain correct principles everywhere and at all times.13

C H A P T E R 1 9

181

Suggestions for Study and Discussion

• What are some of the temporal blessings that God has given

to us? Why is it important to recognize that all these blessings

come as gifts from God? What causes some people to forget

that God is the source of these blessings?

• What is the relationship between our use of earthly possessions

and our spiritual well-being? (See also D&C 104:13–18.) How

can we make better use of the blessings that God has given us?

• How does paying tithing show our love and gratitude to the

Lord? How can we cultivate a feeling of thanksgiving when we

give tithes and offerings?

• What can you do to teach your children and grandchildren to

pay an honest tithing?

• Why is it sometimes a challenge to pay tithing? What can we

do to overcome that challenge?

• Why is it important to pay tithing even though we may still

struggle financially all our lives? What spiritual or temporal bless-

ings have you received from being obedient to the law of tithing?

Related Scriptures: Leviticus 27:30; Isaiah 45:12; Malachi 3:8–12;

Mosiah 2:20–22; D&C 59:21; 104:13–18; 119:1–7; 120

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 265.

2. Deseret News: Semi-Weekly,
11 Feb. 1879, 1.

3. B. H. Roberts, The Life of John Taylor
(1963), 424–25.

4. “Stories and Counsel of Prest. Taylor,”
Young Woman’s Journal, May 1905,
218; paragraphing altered.

5. Deseret News (Weekly),
1 Jan. 1873, 728.

6. Deseret News (Weekly),
15 Jan. 1873, 760.

C H A P T E R 1 9

7. In Conference Report, Apr. 1880, 103.

8. The Gospel Kingdom, 248.

9. Deseret News: Semi-Weekly,
21 Aug. 1883, 1.

10. The Gospel Kingdom, 168.

11. Deseret News: Semi-Weekly,
19 Nov. 1865, 2.

12. The Gospel Kingdom, 264–65;
paragraphing altered.

13. Deseret News (Weekly),
8 Mar. 1881, 1; paragraphing altered.

182

The Logan Utah Temple, dedicated by President Taylor in 1884. In temples,

“the most sacred ordinances of God are to be performed, which are associated

with the interest and happiness of the human family.”

C H A P T E R 2 0

The Temple,
the Gateway to Exaltation

We are here to cooperate with God in the salvation
of the living [and] in the redemption of the dead.1

From the Life of John Taylor

Because of increasing persecution in Nauvoo, the Prophet

Joseph Smith feared that he might not live to see the Nauvoo

Temple completed. Wanting to be sure that he conferred the

needed keys and knowledge upon others, he prepared a room

above a store in Nauvoo where he could administer temple

ordinances to a select few.2 Among those chosen was John

Taylor, who had been particularly interested in temple ordi-

nances from the time those principles were first revealed to the

Church. From this and other experiences, President Taylor

developed an understanding of and appreciation for the temple

and the ordinances performed there.

While speaking at the dedication of the Logan Utah Temple

site, President Taylor shared with the congregation the feelings

he experienced when he visited the St. George Utah Temple, the

first temple completed in the Utah Territory:

“When I visited that holy Temple, accompanied by my

brethren who were with me, we experienced a sacred thrill of

joy and a solemn, reverential sensation. As we entered its sacred

portals, we felt that we were standing on holy ground, and

experienced, with one of old, ‘Surely this is the house of God,

and the gate of heaven.’ [See Genesis 28:17.] That is not simply

a metaphorical expression, but a reality, for it is in that House,

and it will be in the House to be built on this ground, that the

most sacred ordinances of God are to be performed, which are

183

184

C H A P T E R 2 0

associated with the interest and happiness of the human family,

living and dead. I felt to rejoice in my heart that we had been

thus far successful in the building of one temple to the name of

our Father and God.”3

In addition to understanding the importance of the temple,

President Taylor knew that the number of temples and those

who administered in them would continue to grow as God’s

plan was carried out. While showing the Salt Lake Temple

construction site to a visitor from another country, President

Taylor prophesied of the great increase in the number of temples

in the world: “We expect to build hundreds of them yet, and to

administer in them in carrying out the work of God.”4

Teachings of John Taylor

God is interested in the exaltation
of the dead as well as the living.

There was a great and comprehensive plan designed by the

Almighty in his economy connected with the salvation of the

human family who are his children, for he is the God and the

Father of the spirits of all flesh. It means that He is interested in

their welfare, in their prosperity, in their happiness, and in all

that pertains to their exaltation in time and throughout the eter-

nities that are to come. Being thus interested, and so little of the

gospel having been revealed in the different ages, and so much

of the power of darkness and iniquity having prevailed among

men, it was necessary that something should be done for the

dead as well as the living. God is interested in the dead as well

as the living.5

We are here to cooperate with God in the salvation of the living,

in the redemption of the dead, in the blessings of our ancestors,

in the pouring out of blessings upon our children; we are here for

the purpose of redeeming and regenerating the earth on which

we live, and God has placed his authority and his counsels here

upon the earth for that purpose, that men may learn to do the will

of God on the earth as it is done in heaven. This is the object of

our existence; and it is for us to comprehend the position.6

185

We are living, as I have said, in an important day and age of

the world. . . . [God] has reserved us for the latter days, that we

may perform that work which He decreed from before the foun-

dation of the world. If there have been any blessings enjoyed by

men in former dispensations of the world, they will also be given

to you, ye Latter-day Saints, if you will live your religion and be

obedient to the laws of God. There is nothing hidden but what

shall be revealed, says the Lord. He is prepared to unfold all

things; all things pertaining to the heavens and the earth, all

things pertaining to the peoples who have existed, who now

exist or will exist, that we may be instructed and taught in every

principle of intelligence associated with the world in which we

live or with the Gods in the eternal worlds.7

We build temples for the exaltation
of all mankind.

When Elijah the prophet appeared to Joseph Smith, he com-

mitted to him the keys of this dispensation; and hence we are at

work building temples. . . . There are ordinances associated

behind these things that go back into eternity; and forward unto

eternity; . . . that are intended for the welfare, the happiness, and

exaltation of mankind; for those who are living and those that

are dead and for those that will live hereafter, pertaining both to

our progenitors and our posterity. And that is one of those keys

that have been turned.8

Why do we build temples? Because Elijah conferred certain

keys which he held upon Joseph Smith. And when he laid his

hands upon elders conferring on them the holy priesthood,

they carried the principles imparted by Elijah to Joseph to you

and to others. . . . And by and by as the church began to gather

together, we began to talk about building temples in which to

receive and to administer ordinances which had been revealed

unto Joseph Smith, pertaining to the interest of the living and

the dead and necessary to our salvation and exaltation in the

kingdom of our God, as well as for those for whom we admin-

ister. And we have not only talked about it but have done

considerable in that direction.9

C H A P T E R 2 0

186

We have now finished this [the Logan Utah] temple, and some

people inquire, what is it for? For many things: that our sealings

and ordinances may be performed in a manner that will be

acceptable before God and the holy angels; that whatsoever is

bound on the earth according to the laws of the eternal

priesthood shall be bound in the heavens; that there may be a

connecting link between the living and the dead, between those

who have lived, all those ancient fathers of which I have spoken

who are interested in the welfare of their posterity; that there

may be a royal priesthood, a holy people, a pure people, a

virtuous people on the earth to officiate and operate in the

interests of the living and the dead; not looking so much after

themselves, but after God, after the work of God, and after the

accomplishment of those things which God has designed to be

carried out in the dispensation of the fulness of times [see D&C

128:18] when all things are to be united in one, and that they

may be prepared to operate with the priesthood in the heavens

in the redemption of the inhabitants of this world from the days

of Adam unto the present time.10

We must be worthy to enter the
holy temple of God.

People desirous to go and attend to ordinances in these houses,

must have a recommendation from their bishop. . . . Then when

they have obtained this recommendation from the bishop, it must

be endorsed by the president of the stake. . . . This is quite an

ordeal for many men to go through. For men and women who are

upright, virtuous, and honorable, it is [a] very simple matter; there

is no difficulty in their way at any time. But to those who have

been careless of their duties, who have departed from the laws of

God, and who have tampered with, or violated the ordinances of

the gospel—to such people it is a critical time.

However, there is something far more difficult than that yet to

come. That is only a starting point in these matters. The things

that are ahead are a great deal more difficult to accomplish. What

are they? The time will come when we shall not only have to pass

by those officers whom I have referred to—say, to have the

C H A P T E R 2 0

187

sanction and approval of our bishop [and] of the president of

the stake . . . , but we are told in this book (The Doctrine and

Covenants) that we shall have to pass by the angels and the

Gods. We may have squeezed through the other; we may have

got along tolerably well, and been passed and acted upon, and

sometimes a “tight squeeze” at that. But how will it be when we

get on the other side, and we have the angels and the Gods to

pass by before we can enter into our exaltation? If we cannot

pass, what then? Well, we cannot, that is all. And if we cannot,

shall we be able to enter into our exaltation? I think not.11

You may deceive the Bishop and you may deceive the

President of the Stake, and you may deceive the General author-

ities of the Church, but you cannot deceive the Lord Jesus Christ

nor the Holy Ghost. You know yourselves better than anybody

else and if there is anything wrong in you, now is the time to

repent and make yourselves square with the Lord; and if you do

not repent, the time will come when you will be humbled, and

the higher up you get the greater will be your fall.12

We have a responsibility to be saviors
on Mount Zion.

We are here to prepare to live, and to teach our children how

to live after us; and to teach the world the same lesson if they

will only receive it. We know that our spirits existed with the

Father before we came here. We know that we are immortal as

well as mortal beings, and that we have had to do with another

world as well as this. We know that the world abounds with

corruption; but it is our business to keep ourselves from it, and

to progress in virtue, truth, integrity and holiness.

We came here to be saviors. “What, saviors?” “Yes.” “Why, we

thought there was only one Savior.” “Oh, yes, there are a great

many. What do the scriptures say about it?” One of the old

prophets, in speaking of these things, says that saviors shall come

up upon Mount Zion [see Obadiah 1:21]. Saviors? Yes. Whom

shall they save? In the first place themselves, then their families,

then their neighbors, friends and associations, then their fore-

fathers, then pour blessings on their posterity. Is that so? Yes. . . .

C H A P T E R 2 0

188

We are desirous of blessing our posterity. We read of Abraham,

Isaac and Jacob, before they left the world, calling their families

together, and under the inspiration of the spirit of prophecy and

revelation putting their hands upon their heads and

pronouncing certain blessings upon them, which should rest

upon their posterity through every subsequent period of time.

We have the same gospel and priesthood, and the same light and

intelligence, and we are after the salvation and exaltation of our

families that shall come after us, as they were, and we are

seeking for God’s blessings to be poured upon their heads as

they were. And if our fathers have died in ignorance of the

gospel, not having had an opportunity to listen to it, we feel after

them, and we go forth and are baptized for them, that they may

be saved and exalted in the kingdom of God with us.13

When Jesus came, He came to do a work in many particulars

similar to that in which we are engaged, and when He got through

with His work here, He stood as the Savior of the world, and of

the human family. He came to preach the Gospel to the poor, to

open the prison doors to those that were imprisoned, to set them

at liberty, and to proclaim the acceptable hour of the Lord, etc.

This was a work connected with the people who lived at the time

of the flood and were destroyed and kept in prison until the Lord

should see proper to extend manifestations of His mercy to them.

Hence, as we read, “Christ hath once suffered for sins, the just for

the unjust, that He might bring us to God, being put to death in

the flesh, but quickened by the spirit; by which also he went and

preached to the spirits in prison: which sometime were disobedi-

ent when once the long suffering of God waited in the days of

Noah.” [See 1 Peter 3:18–20.] He having finished His work upon

earth for the living, went and performed a work for the dead; as

we are informed, “He went and preached to spirits in prison that

had sometime been disobedient in the days of Noah.”

It is reserved for us to do a work for those who have passed

away who have not obeyed or had the Gospel in their lifetime.

We are here to do a work connected with the redemption of the

dead. When the Temple was commanded to be built in Nauvoo,

after the Temple had been built in Kirtland, and after so many

C H A P T E R 2 0

189

keys had been turned, and after so many manifestations, visions

and ministrations had been had, yet it was said then that there

was not a place upon the earth in which to perform the ordi-

nance of baptism for the dead, and Joseph was commanded to

build a house for that purpose.14

Many who have gone behind the veil
are waiting for us to fulfill our duties.

The work we are engaged in is greater than we can generally

conceive of. Our actions and operations now are connected with

the past, with the present and with the future. Napoleon, on a

certain occasion, told his army when in Egypt, that there were

forty generations looking down upon them. But the heavenly

hosts are looking down upon us. The Priesthood which has

administered in the various generations and under the various

dispensations, from the commencement of the world, have their

eyes upon us; our brethren, with whom we have been associated

here upon the earth and who are now behind the veil, have their

eyes upon us. The myriads of dead that have slept in the silent

tomb without a knowledge of the gospel have their eyes upon us,

and they are expecting us to fulfil the duties and responsibilities

that devolve upon us to attend to, in which they are interested.

All the holy priesthood—the ancient patriarchs, prophets and

apostles and men of God who have lived in the different gener-

ations are looking upon us and expecting us to fulfill the great

and important requirements of Jehovah in regard to the welfare

and the redemption of the world: the salvation of the living and

dead. God, our Heavenly Father, and his son Jesus Christ, our

Redeemer, are also looking down upon us, and expect us to be

faithful to our covenants.15

Suggestions for Study and Discussion

• What does it mean to you to be able to “cooperate with God

in the salvation of the living [and] in the redemption of the

dead”? How do you feel as you take the opportunity to bless

your own ancestors through temple work?

C H A P T E R 2 0

190

C H A P T E R 2 0

• What was Elijah’s purpose when he appeared to the Prophet

Joseph Smith in the Kirtland Temple? (See also D&C

110:13–16.) What blessings are now available to us because of

the keys that Elijah restored?

• Why is it important to be honest in our temple recommend

interviews? What blessings are promised to us when we go

worthily to the temple? (See also D&C 97:15–17.) How have

you experienced these blessings? What can we do to prepare

children and youth to be worthy to enter the temple?

• In what ways can we be “saviors on Mount Zion”? Why is our

service critical to the salvation of those who have died?

• How do you feel when you consider that “the heavenly host

are looking down upon us . . . expecting us to fulfill [our]

duties and responsibilities”? What are our duties and respon-

sibilities regarding temple and family history work? How can

you improve in your temple and family history work?

• Read D&C 135:3. How does the Prophet Joseph’s role in restor-

ing temple work increase your understanding of this verse?

• Why do we need to go to the temple often? What does the

temple mean to you personally? How can we increase the

influence of the temple in our own lives and in the lives of our

families?

Related Scriptures: D&C 109; 124:39–41; 128:15–25; 138

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 286.

2. See The Gospel Kingdom, 286–87.

3. Deseret News: Semi-Weekly,
19 June 1877, 1.

4. The Gospel Kingdom, 294.

5. The Gospel Kingdom, 286.

6. The Gospel Kingdom, 286.

7. Deseret News: Semi-Weekly,
10 June 1884, 1.

8. The Gospel Kingdom, 292.

9. The Gospel Kingdom, 288.

10. The Gospel Kingdom, 290.

11. The Gospel Kingdom, 290–91.

12. Quoted in Matthias F. Cowley, “The
Spirit of Discernment Manifested,” in
N. B. Lundwall, comp., Temples of the
Most High (1941), 104.

13. Deseret News: Semi-Weekly, 11 Feb.
1873, 2; paragraphing altered.

14. Deseret News: Semi-Weekly,
10 June 1884, 1.

15. Deseret News (Weekly), 7 May 1879,
211; paragraphing altered.

C H A P T E R 2 1

Strengthening Families

Look well to yourselves and to your
families, to your sons and to your daughters;

and let us seek to do right.1

From the Life of John Taylor

On 1 February 1885, John Taylor went into voluntary hiding to

avoid persecution by federal authorities. Although he hoped that

this exile would limit the oppression that the Church was expe-

riencing at that time, he also knew that his hiding would likely

separate him from most of his family for the remainder of his

earthly life. Nonetheless, throughout this time, he remained ever

concerned for their well-being. “Say unto them I remember

them always,” he told his nephew Angus M. Cannon just prior to

his death. “I love them individually, and never cease to plead

with God for them.”2

President Taylor was a loving and devoted husband and

father. Of him, his son Moses W. Taylor wrote the following: “He

had a strong desire to keep his children under the family influ-

ence and provided play grounds for us. Even when he was past

seventy years of age he would join us in our games. He pro-

vided a large sand pile for the little ones and if I have ever had

any better time in my life than I did digging in the sand, I have

failed to recognize it. . . .

“I have never heard him enter into any argument with any of

his family; I have never heard him and my mother contend or

disagree in the presence of the children. When talking about our

duties in the church, it was always in the spirit of counsel and he

would frequently say, ‘It would please me if you are a faithful

Latter-day Saint.’ He was held in such high esteem by his chil-

dren that to please him seemed to be their greatest desire.” 3

191

192

C H A P T E R 2 1

“Let us as parents train up our children in the fear of God and teach them

the laws of life. If you do, we will have peace in our bosoms,

peace in our families, and peace in our surroundings.”

193

President Taylor taught the Saints the importance of parents

setting a good example for their children. His son Frank Y. Taylor

once spoke of the great influence for good that the example of

his father had been in his life: “When I think of the careful train-

ing that I had, of the wonderful example that was set before me,

in my youth, I feel that it would be inexcusable for me to do that

which was not right in my life, because I feel that I had a perfect

example to follow. As a boy, however, I have been tempted like

other boys; but my father’s life was so free and pure and clean

that whenever temptation was presented to me, it seemed like

my father rose up before me in majesty, like a monument, and

I could not do the wrong which I was tempted to do. I felt that I

would bring displeasure upon him, and I know there was noth-

ing in his life that would warrant me in taking a course that would

not be acceptable before our Father in heaven. I felt, as I thought

of his life, O, I would like to live that kind of a life myself, so that

I would be a light in the darkness to my boys and girls.”4

Teachings of John Taylor

Marriage and family relations are eternal.

The gospel that we preach is the everlasting gospel; it reaches

back into the eternities that are past; it exists in time and it

stretches forward into the eternities to come, and everything

connected with it is eternal. Our marriage relations, for instance,

are eternal. Go to the sects of the day and you will find that time

ends their marriage covenants; they have no idea of continuing

their relations hereafter; they do not believe in anything of the

kind. It is true there is a kind of natural principle in men that

leads them to hope it may be so; but they know nothing about

it. Our religion binds men and women for time and all eternity.

This is the religion that Jesus taught—it had power to bind on

earth and to bind in heaven, and it had power to loose on earth

and to loose in heaven [see Matthew 16:19]. We believe in the

same principles, and we expect, in the resurrection, that we shall

associate with our wives and have our children sealed to us by

the power of the holy priesthood, that they may be united with

us worlds without end.5

C H A P T E R 2 1

194

The gospel, when introduced and preached to Adam after the

fall, through the atonement of Jesus Christ, placed him in a posi-

tion not only to have victory over death, but to have within his

reach and to possess the perpetuity, not only of earthly, but of

heavenly life; not only of earthly, but also of heavenly dominion;

and through the law of that gospel enabled him (and not him

alone, but all his posterity) to obtain, not only his first estate, but

a higher exaltation on earth and in the heavens, than he could

have enjoyed if he had not fallen; the powers and blessings asso-

ciated with the atonement being altogether in advance of and

superior to any enjoyment or privileges that he could have had in

his first estate. Hence, he and his partner became the father and

mother of lives—lives temporal, lives spiritual, and lives eternal,

and were placed in the position to become Gods, yea, the sons

and daughters of God, and to the increase and extent of their

dominion there was to be no limit; worlds without end.6

What is more amiable and pleasant than those pure, innocent,

endearing affections which God has placed in the hearts of the

male and female, who are united in lawful matrimony, with a

love and affection, pure as the love of God, because it springs

from him, and is his gift: with bodies chaste and virtuous, and an

offspring, lovely, healthy, pure, innocent, and uncontaminated:

confiding in each other, they live together in the fear of God,

enjoying nature’s gifts uncorrupted, and undefiled as the driven

snow, or the crystal stream. But how would this enjoyment be

enhanced if they understood their destiny, could unravel the

designs of God, and contemplate an eternal union in another

state of existence, a connection with this offspring, commenced

here, to endure for ever, and all their ties, relationships, and

affections strengthened.

A mother feels great delight in beholding her child, and gazing

on its lovely infant form; how would her bosom swell with

delight at the contemplation of that child being with her for ever.

And if we only understood our position, this was the object for

which we came into the world. And the object of the kingdom of

God, on which I have written at length, is to reestablish all these

holy principles.7

C H A P T E R 2 1

195

Parents’ influence extends to future generations.

The life of a saint is not simply a personal perfecting, it is also a

factor in the entire scheme of earth’s redemption. No one can be

saved alone, by himself or herself, unassisted by or unassisting

others. The weight of our influence must be either for good or

harm, be an aid or an injury to the work of human regeneration,

and as we assume responsibilities, form ties, enter into covenants,

beget children, accumulate families, so does the weight of our

influence increase, so does its extent broaden and deepen.8

The first commandment given to man was to “Be fruitful, and

multiply, and replenish the earth.” [Genesis 1:28.] And as man is

an eternal being, and all his actions have a relevancy to eternity,

it is necessary that he understand his position well, and thus

fulfil the measure of his creation: for as he and his offspring are

destined to live eternally, he is not only responsible for his own

acts, but, in a great measure, for those of his children; in training

their minds, regulating their morals, setting them a correct

example, and teaching them correct principles, but more

especially in preserving the purity of his own body.

And why? Because if he abuses his body and corrupts himself

he not only injures himself but his partner or associates, and

entails misery incalculable upon his posterity, . . . and this not

only in time, but in eternity. Hence the Lord has given laws

regulating marriage, and chastity, of the strictest kind, and

entailed the severest punishment upon those who in different

ages have abused this sacred ordinance. . . . And why? because

man being made a free agent over his own body, that he might

exalt himself and his posterity, both in time and eternity, if he

abuses that power, he not only affects himself, but unborn bodies

and spirits; corrupting the world, and opening the flood-gates of

vice, immorality, and estrangement from God. . . . But when the

order of God is carried out, it places things in a lovely position.9

If I . . . was the head of a family, I would want to teach my

family right and teach them the principles of virtue, holiness,

purity, honor and integrity, that they might be worthy citizens, and

that they might be able to stand before God, that when they and I

get through this world, we might be worthy to meet the elect of

C H A P T E R 2 1

196

God (those whom he has selected from the nations of the earth),

and the Gods in the eternal world. Therefore, every morning, as

head of my family, I should dedicate myself and my family to God.10

We should avoid unkind or harsh words
and actions in our families.

You should never say a word or do an act which you would not

want your children to copy after. The idea of men who profess

to fear God, and some of them Elders in Israel, being addicted to

swearing, . . . is a shame and a disgrace to high heaven, and this

is sometimes done before their families; it is a shame. And then

some men give way and say they have a bad temper: I would sell

it for nothing, and give something to boot to get rid of it. I would

be careful that all my acts and doings were right. . . .

We will treat our wives right. He is a mean man who would

abuse a woman. . . . Have you not made covenants with your

wives for time and eternity? Yes, you have. Would you not like,

when you get through, to be able to say, Mary, Jane, Ann, or

whatever the name may be, I never injured you in my life. And if

you are wives, would you not like to be able to say, Thomas, or

William, I never injured you in all my life. And, then, to spend an

eternity together hereafter.11

Husbands, do you love your wives and treat them right, or do

you think that you yourselves are some great moguls who have

a right to crowd upon them? . . . You ought to treat them with all

kindness, with mercy and long suffering, and not be harsh and

bitter, or in any way desirous to display your authority. Then, you

wives, treat your husbands right, and try to make them happy

and comfortable. Endeavor to make your homes a little heaven,

and try to cherish the good Spirit of God. Then let us as parents

train up our children in the fear of God and teach them the laws

of life. If you do, we will have peace in our bosoms, peace in our

families, and peace in our surroundings.12

Do away with unkind or harsh words, and do not allow hard

feelings to exist in your hearts, or find place in your habitations.

Love one another, and by each trying to enhance the welfare of

the other, that element will characterize the family circle, and

C H A P T E R 2 1

197

your children will partake of the same feeling, and they in turn

will imitate your good example, and perpetuate the things they

learn at home.13

We should teach and practice principles
of godliness in our families.

Parents, be truthful; let your children have confidence in your

word, so that if father or mother says anything, they might say,

“if father or mother says such and such a thing, I know it is right,

because father or mother said it, and they never prevaricate or

tell a falsehood.” That is the kind of feeling we want to cultivate

among ourselves and with our families.

And again we want to be cleanly in our persons, in our houses

and in everything. And mothers, you ought to cultivate in your

hearts the spirit of peace; you ought to be like angels of God, full

of every virtue. And the father ought to treat the mother right.

Has she her infirmities? Yes. And so has he. . . . Make your homes

joyous. And let your children see that you love one another, that

they may grow up with the same feeling, and be led from prin-

ciple to honor their father and mother. These are the kind of

feelings that will elevate us.14

Do you have prayers in your family? . . . And when you do, do

you go through the operation like the grinding of a piece of

machinery, or do you bow in meekness and with a sincere desire

to seek the blessing of God upon you and your household? That

is the way that we ought to do, and cultivate a spirit of devotion

and trust in God, dedicating ourselves to him, and seeking his

blessings.15

We have been commanded of the Lord to set our households

in order. Apostles, Presidents of Stakes and Bishops, have you

done this with your own households? Have you also seen that

the Saints have done the same? Have you impressed upon the

people under your charge the absolute necessity of purity if they

desire the blessing and protection of the Most High? Wolves

never watched with greater cunning and more ravenous hunger

a flock of sheep and lambs than the people of your wards and

stakes are now being watched by those who are ready to devour

C H A P T E R 2 1

198

them. Are you awake to this danger, and do you take every

precaution against it?

Parents, are you full of fidelity yourselves to every principle of

godliness, and do you surround your sons and daughters with

every safeguard to shield them from the arts of the vile? Do you

teach them that chastity in both man and woman should be

more highly esteemed than life itself? Or do you leave them in

their ignorance and inexperience to mix with any society they

may choose, at any hour that may be convenient to them, and to

be exposed to the wiles of the seducer and the corrupt? These

are questions you will all have to answer either to your shame

and condemnation or to your joy and eternal happiness. Know

this, that God, in giving us the precious blessings we possess,

demands from us a suitable return. By receiving them we are

placed under obligations. If these are not discharged, condem-

nation inevitably follows.16

Parents, treat your children aright; train them up in the fear of

the Lord; they are of more importance to you than many things

that you give your attention to.

And you, children, obey your parents; respect your fathers

and mothers. Your mothers have watched over you, and your

fathers are desirous for your welfare, and their hearts and feel-

ings and affections are drawn out towards you. Do not give them

pain by departing from correct principles; but walk in the paths

of life. And parents, and children, husbands and wives and all

people, fear God and put your trust in him and carry out the

principles of your holy religion which God has revealed to us.17

Suggestions for Study and Discussion

• How does a knowledge of the eternal nature of marriage and

family relations influence the feelings in your home? How does

this knowledge helpyou to be a better spouse or family member?

• What specifically can husbands and wives do to help them

keep their marriage covenants?

• In what ways can parents teach their children the principles that

are necessary for their salvation? How can parents help their

children who may be rebellious or have made serious mistakes?

C H A P T E R 2 1

199

• Read Proverbs 3:5–6. How can parents and grandparents pre-

pare themselves to hear the Spirit so they can counsel their

children and grandchildren correctly? In what ways has the

Holy Ghost helped you make decisions that have influenced

your children or grandchildren for good?

• What have you learned from the example of your parents?

• Read or sing the hymn “I Am a Child of God” (Hymns, no.

301). How should knowing that we are all the spirit children

of our Father in Heaven affect the way we treat our children?

our spouse?

• John Taylor warned against harsh words or actions within our

families. How can we guard against these things in our homes?

• Why is emotional or physical abuse of a spouse or child a

serious sin in the eyes of God? How can abusive situations

be resolved?

• How can we cultivate a feeling of love and peace in our

homes? What blessings have come into your home when the

Spirit of God was present? How can those who do not live in

a peaceful home find peace in their own life?

Related Scriptures: Psalm 127:3–5; Matthew 18:1–6; 3 Nephi

18:21; D&C 68:25–28; 93:40–43; 132:19–20

Notes

1. Deseret News: Semi-Weekly,
23 Feb. 1883, 1.

2. B. H. Roberts, The Life of John Taylor
(1963), 459.

3. “Stories and Counsel of Prest. Taylor,”
Young Woman’s Journal, May 1905,
219; paragraphing altered.

4. In Conference Report, Oct. 1919, 156.

5. Deseret News: Semi-Weekly,
30 Mar. 1869, 3.

6. The Gospel Kingdom, sel. G. Homer
Durham (1943), 278–79.

7. “Extract from a Work by John Taylor
about to Be Published in France,”
Millennial Star, 15 Mar. 1851, 82;
paragraphing altered.

8. In James R. Clark, comp., Messages of
the First Presidency of The Church of
Jesus Christ of Latter-day Saints, 6 vols.
(1965–75), 3:87.

C H A P T E R 2 1

9. “Extract from a Work by John Taylor,”
Millennial Star, 15 Mar. 1851, 81–82;
paragraphing altered.

10. Deseret News: Semi-Weekly, 18 Oct.
1881, 1.

11. Deseret News: Semi-Weekly, 10 Mar.
1885, 1; paragraphing altered.

12. The Gospel Kingdom, 284.

13. Deseret News: Semi-Weekly, 16 Apr.
1878, 1.

14. Deseret News: Semi-Weekly,
3 Jan 1882, 1; paragraphing altered.

15. The Gospel Kingdom, 284.

16. The Gospel Kingdom, 282–83.

17. Deseret News: Semi-Weekly,
1 June 1880, 1; paragraphing altered.

200

The Saints leaving Nauvoo in February 1846.

President Taylor taught that “trials have the effect to prove the Saints

and those who are only Saints in name.”

C H A P T E R 2 2

Being Perfected
through Trials

If we have to pass through a few trials, a few
difficulties, and a few afflictions and to meet with
a few privations, they have a tendency to purify

the metal, purge it from the dross, and
prepare it for the Master’s use.1

From the Life of John Taylor

John Taylor passed through many trials in his life. Perhaps one

of the greatest trials was his experience in Carthage Jail. During

the attack in which the Prophet Joseph and his brother Hyrum

were martyred, Elder Taylor was shot several times. Severely

wounded and unable to travel to Nauvoo, he remained in

Carthage for a few days. During this time a local doctor came to

remove a bullet from his leg. Elder Taylor’s wounds were of such

a serious nature that his wife, who had just arrived, “retired to

another room to pray for him that he might have strength to

endure it and be restored to her and her family.” When the

doctor asked Elder Taylor if he wanted to be tied during the

operation, Elder Taylor said no. The surgery took place without

any restraints on him and without anesthesia.2

When several members of the Church arrived in Carthage to

return Elder Taylor to Nauvoo, he was so weak from the loss of

blood that he could barely whisper. Being unable to ride in a

wagon, he was carried on a stretcher toward Nauvoo. However,

“the tramping of those who carried him at last produced violent

pain. A sleigh was therefore obtained and hitched to the back of

[a] wagon. A bed was made on the sleigh, and with Sister Taylor

by his side to bathe his wounds with ice-water,” the sleigh slid

gently over the thick prairie grass to Nauvoo.3

201

202

C H A P T E R 2 2

Tribulations continued in Nauvoo as Elder Taylor and hundreds

of the Saints began leaving the city during February 1846 to escape

increasing persecution. A historical account describes their suffer-

ing as they camped across the river from Nauvoo: “There they lay,

exposed to the inclement season, while only a short distance

away—almost in view—were their comfortable houses, their beau-

tiful city and magnificent temple! These homes which they had

left, and that city were still theirs, for so hurried had been their de-

parture that they had no time to dispose of property.”4

Many years later, in 1885, when the Saints were well estab-

lished in the Salt Lake Valley, President Taylor faced the trial of

loneliness and isolation. While in hiding to help ease the perse-

cution of the Church by federal authorities, he was unable to see

his loved ones, who were themselves under surveillance. His

seclusion became especially difficult during the illness and even-

tual death of his wife Sophia. Because of safety concerns, he was

not able to visit her or even attend her funeral. Though heart-

broken, President Taylor “bowed to the hard conditions with

that Christian fortitude which had been characteristic of him all

his life.”5 His attitude toward trials was perhaps best expressed

in an excerpt of a letter he wrote to his family while he was in

hiding: “Some people suppose that persecutions and trials are

afflictions; but sometimes, and generally, if we are doing the will

of the Lord and keeping His commandments, they may be truly

said to be blessings in disguise.” 6

In spite of a life marked with trials, John Taylor remained a

valiant servant of the Lord and leader among the Saints, always

an example of faith and endurance amid affliction.

Teachings of John Taylor

Trials are necessary for our perfection.

It is necessary men should be tried and purged and purified

and made perfect through suffering. And hence we find men in

the different ages that have passed through trials and afflictions

of every kind, and they had to learn to put their faith in God, and

in God alone.7

203

C H A P T E R 2 2

We have learned many things through suffering. We call it

suffering. I call it a school of experience. I never did bother my

head much about these things. I do not today. What are these

things for? Why is it that good men should be tried? . . . I have

never looked at these things in any other light than trials for

the purpose of purifying the Saints of God that they may be, as

the scriptures say, as gold that has been seven times purified by

the fire.8

We complain sometimes about our trials. We need not do that.

These are things that are necessary for our perfection. We think

sometimes that we are not rightly treated, and I think we think

correctly about some of these things. We think there are plots set

on foot to entrap us; and I think we think so very correctly. At the

same time we need not be astonished at these things. We need

not be amazed at a feeling of hatred and animosity. Why?

Because we are living in a peculiar day and age of the world;

which is distinctively called the latter days.9

I know that as other men we have our trials, afflictions,

sorrows, and privations. We meet with difficulties; we have to

contend with the world, with the powers of darkness, with the

corruptions of men, and a variety of evils; yet at the same time

through these things we have to be made perfect. It is necessary

that we should have a knowledge of ourselves, of our true

position and standing before God, and comprehend our strength

and weakness; our ignorance and intelligence, our wisdom and

our folly, that we may know how to appreciate true principles,

and comprehend and put a proper value upon all things as they

present themselves before our minds.

It is necessary that we should know our own weaknesses, and

the weaknesses of our fellow men; our own strength as well as the

strength of others; and comprehend our true position before God,

angels, and men; that we may be inclined to treat all with due

respect, and not to over value our own wisdom or strength, nor

depreciate it, nor that of others; but put our trust in the living God,

and follow after him, and realise that we are his children, and that

he is our Father, and that our dependence is upon him, and that

every blessing we receive flows from his beneficent hand.10

204

Peter in speaking of [trials], said: “Beloved, think it not strange

concerning the fiery trial which is to try you, as though some

strange thing happened unto you: But rejoice, inasmuch as ye are

partakers of Christ’s sufferings; that, when his glory shall be

revealed, ye may be glad also with exceeding joy.” [1 Peter

4:12–13.] He might just as well have told them that it would be so,

so long as there was a God in heaven, and a devil in hell; and it is

absolutely necessary that it should be so. Concerning these matters

I do not have any trouble. What if we have to suffer affliction! We

came here for that purpose; we came in order that we might be

purified; and this is intended to give us a knowledge of God, of our

weakness and strength; of our corruptions, . . . to give us a knowl-

edge of eternal life, that we may be enabled to overcome all evil

and be exalted to thrones of power and glory.11

The Savior fully comprehends our trials.

It was necessary that he [Christ] should have a body like ours,

and be made subject to all the weaknesses of the flesh, that the

devil should be let loose upon him, and that he should be tried

like other men. Then again, in Gethsemane, he was left alone,

and so great was the struggle that, we are told, he sweat, as it

were, great drops of blood [see Luke 22:44]. In the great day

when he was about to sacrifice his life, he said, “My God, my

God, why hast thou forsaken me?” [Matthew 27:46.] He has

passed through all this, and when he sees you passing through

these trials and afflictions, he knows how to feel towards you—

how to sympathize with you.12

It was necessary when the Savior was upon the earth, that he

“should be tempted in all points like unto us,” and “be touched

with the feelings of our infirmities,” [see Hebrews 4:15] to com-

prehend the weaknesses and strength; the perfections and

imperfections of poor fallen human nature; and having accom-

plished the thing he came into the world to do, having had to

grapple with the hypocrisy, corruption, weakness, and imbecility

of man—having met with temptation and trial in all its various

forms, and overcome, he has become “A faithful high priest” [see

Hebrews 2:17] to intercede for us in the everlasting kingdom of

his Father. He knows how to estimate, and put a proper value

C H A P T E R 2 2

205

upon human nature, for he, having been placed in the same

position as we were, knows how to bear with our weaknesses

and infirmities, and can fully comprehend the depth, power, and

strength of the afflictions and trials that men have to cope with

in this world, and thus understandingly and by experience, he

can bear with them as a father and an elder brother.13

We will be blessed if we endure our trials
with patience and obedience.

In all these events which are now taking place we recognize and

acknowledge the hand of God. There is a wise purpose in it all,

which He will yet more fully make plain to us. One thing is clear, the

Saints are being tried in a manner never before known among us.

The faithful rejoice and are steadfast; the unfaithful fear and tremble.

Those who have oil in their lamps and have kept them trimmed and

burning now have a light for their feet and they do not stumble or

fall; those who have neither light nor oil are in perplexity and doubt;

they know not what to do. Is not this the fulfillment of the word of

God and the teachings of His servants? Have not the Latter-day Saints

been taught all the day long that, if they would remain faithful and

endure to the end, they must live their religion by keeping every

commandment of God? Have they not been continually warned of

the fate which awaited them if they committed sin? Can adulterers,

fornicators, liars, thieves, drunkards, Sabbath breakers, blasphemers,

or sinners of any kind endure the trials, which Saints must pass

through and expect to stand? . . .

If all who call themselves Latter-day Saints were true and faith-

ful to their God, to His holy covenants and laws, and were living

as Saints should, persecution would roll off from us without dis-

turbing us in the least. But it is painful to know that this is not

their condition. . . . He has also said that if His people will obey

His laws and keep His commandments, to do them, not in name

only, but in reality, He will be their shield and protector and

strong tower, and no man will be able to hurt them, for He will

be their defense. These trials of our faith and constancy which

we are now passing through will be overruled for our good and

future prosperity. In days to come we shall be able to look back

C H A P T E R 2 2

206

Saved by his pocket watch from a bullet in 1844,

President Taylor lived several more decades and taught

the Saints much about the purpose of trials.

and perceive with clearness how visibly God’s providence is in

all that we now witness. Let us do all in our power to so live

before the Lord that if we are persecuted, it shall not be for

wrong-doing, but for righteousness.14

Do you not see the necessity of these trials and afflictions and

scenes we have to pass through? It is the Lord who puts us in

positions that are the most calculated to promote the best interest

of his people. My opinion is that, far from these things that now

surround us being an injury to us and the kingdom of God, they

will give it one of the greatest hoists [or lifts] that it has ever had

yet, and all is right and all will be right if we keep the command-

ments of God. What is the position, then, that we ought to

occupy—every man, woman and child? Do our duty before God,

honor him, and all is right. And concerning events yet to transpire,

C H A P T E R 2 2

207

we must trust them in the hands of God and feel that whatever is,

is right, and that God will control all things for our best good and

the interest of his church and kingdom on the earth. . . .

If we have to pass through affliction, all right. By and bye,

when we come to gaze on the fitness of things that are now

obscure to us, we shall find that God, although he has moved in

a mysterious way to accomplish his purposes on the earth and

his purposes relative to us as individuals and as families, all

things are governed by that wisdom which flows from God and

all things are right and calculated to promote every person’s

eternal welfare before God.15

We say to all the Latter-day Saints, these trials through which we

are now passing will have the effect to prove the Saints and those

who are only Saints in name. Those who have been careful to keep

oil in their lamps, now have the needed light to guide them; and

those who have been living in borrowed light, or in that furnished

by others, may find themselves in perplexity and uncertain as to

the path to pursue. For all these circumstances the Saints should

be prepared. They have been faithfully taught and warned to not

depend upon man or upon his strength to enable them to stand

the trying day. They have been told, “Love not the world, neither

the things that are in the world. If any man love the world, the love

of the Father is not in him.” [1 John 2:15.] They have been told

that no man can serve two masters; that we cannot serve God and

mammon [see Luke 16:13]. Those who have observed these

teachings, and have diligently kept the other commandments of

the Lord, will find themselves in the possession of the needed

strength and faith to enable them to bear every trial.16

I rejoice in afflictions, for they are necessary to humble and

prove us, that we may comprehend ourselves, become acquainted

with our weakness and infirmities; and I rejoice when I triumph

over them, because God answers my prayers; therefore I feel to

rejoice all the day long.17

Suggestions for Study and Discussion

• What are some of the purposes of trials? Why is adversity not

withheld from the righteous?

C H A P T E R 2 2

208

• How would your life be different if you had no trials or hard-

ships? What have you learned about yourself and about God

from the things that you have suffered?

• Reflect on your current trials. How can your attitude about

your trials change the way you endure or overcome them?

How might you improve the way you face your trials?

• Why does the Savior fully understand our suffering? (See also

Alma 7:11–12; D&C 19:16–19; 122:8.) How can a knowledge

of the Savior’s suffering help us be faithful in our trials?

• What can we do to more fully partake of the comfort and

strength that Jesus offers? (See also Hebrews 4:16; 1 Peter

5:6–11.) How have you been strengthened by the Savior’s

comfort during times of trial?

• Why is it sometimes difficult to remain patient and obedient

when we experience adversity? How can we come to see

adversity from the Lord’s eternal perspective?

• What have others done to help you through your trials? How

can you help others during their trials? What have you learned

from President Taylor’s teachings that you could share with

someone who is experiencing trials?

Related Scriptures: Psalm 34:19; 2 Corinthians 4:8–18; 1 Peter

4:12–13; Alma 36:3; Ether 12:6; D&C 121:7–8

Notes

1. Deseret News: Semi-Weekly,
9 Aug. 1857, 1.

2. See B. H. Roberts, The Life of John
Taylor (1963), 146.

3. See The Life of John Taylor, 148–49.

4. The Life of John Taylor, 169.

5. See The Life of John Taylor, 389–91,
400.

6. The Life of John Taylor, 391–92.

7. Deseret News: Semi-Weekly,
14 Oct. 1879, 1.

8. Deseret News: Semi-Weekly,
28 Oct. 1884, 1.

9. Deseret News: Semi-Weekly,
28 Oct. 1884, 1.

10. Deseret News (Weekly),
26 Jan. 1854, 1.

C H A P T E R 2 2

11. Deseret News (Weekly),
11 Apr. 1860, 41.

12. Deseret News (Weekly),
11 Apr. 1860, 41–42.

13. Deseret News (Weekly),
26 Jan. 1854, 1–2.

14. In James R. Clark, comp., Messages of
the First Presidency of The Church of
Jesus Christ of Latter-day Saints,
6 vols. [1965–75], 3:36–37; para-
graphing altered.

15. Deseret News (Weekly),
16 Dec. 1857, 324; paragraphing
altered.

16. In Messages of the First Presidency,
3:17.

17. The Gospel Kingdom, sel. G. Homer
Durham (1943), 234.

C H A P T E R 2 3

Eternal Truth

There is nothing of more value to me than
the principles of eternal truth.1

From the Life of John Taylor

One of John Taylor’s most admirable qualities was his devo-

tion to the truth, no matter what opinion others held. “The

praise or censure of the world had little influence over the mind

of John Taylor where truth was concerned,” wrote Elder B. H.

Roberts. “The more men despised [truth], the more intense

seemed his devotion.”2 The events surrounding John Taylor’s

conversion to the gospel provide one of the earliest examples of

his love of truth.

John Taylor was introduced to the gospel by Parley P. Pratt in

Canada. Elder Pratt’s teachings delighted John Taylor and his

religious friends, who had similar beliefs concerning such ordi-

nances as baptism by immersion and the laying on of hands for

the gift of the Holy Ghost. However, when Elder Pratt told them

about Joseph Smith and the Book of Mormon, many of John

Taylor’s friends hesitated to learn more, and some even refused

to investigate the Book of Mormon and its teachings. With bold-

ness, John Taylor addressed the group as follows:

“We are here, ostensibly in search of truth. Hitherto we have

fully investigated other creeds and doctrines and proven them

false. Why should we fear to investigate Mormonism? This

gentleman, Mr. Pratt, has brought to us many doctrines that cor-

respond with our own views. . . . We have prayed to God to send

us a messenger, if He has a true Church on earth. Mr. Pratt has

come to us . . . without purse or scrip, as the ancient apostles

traveled; and none of us are able to refute his doctrine by scrip-

ture or logic. I desire to investigate his doctrines and claims to

209

210

C H A P T E R 2 3

“While others are content with chaff and husks, . . . [the man of God] seizes

on the kernel, substance, [and] the gist of all that’s good.”

211

C H A P T E R 2 3

authority. . . . If I find his religion true, I shall accept it, no matter

what the consequences may be.” John Taylor’s thorough investi-

gation resulted in his baptism on 9 May 1836. He later stated,

“I have never doubted any principle of Mormonism since.”3

As a member and leader in the Church, John Taylor could

always be relied on to teach and defend the truth. “He pro-

claimed the gospel in many lands; and as the champion of truth,

stood ready to meet all who assailed it; and whether he met his

opponents in the forum, before a multitude steeped full of

prejudice against him, or in the columns of the public press, he

was equally successful in vanquishing them by his powerful

statement of the truth.” 4

Teachings of John Taylor

Those who love truth are blessed with
knowledge and power.

Standing upon its broad platform, encircled by the mantle of

truth, the man of God, by faith, peers into the future, withdraws

the curtains of eternity, unveils the mystery of the heavens, and

through the dark vista of unnumbered years, beholds the pur-

poses of the great Elohim, as they roll forth in all their majesty

and power and glory. Thus standing upon a narrow neck of

space, and beholding the past, present, and the future, he sees

himself an eternal being claiming an affinity with God, a son of

God, a spark of Deity struck from the fire of his eternal blaze. He

looks upon the world and man, in all their various phases,

knows his true interests, and with intelligence imparted by his

Father Celestial, he comprehends their origin and destiny. . . .

His intelligence, lit up by God and followed out, will be

expansive as the world and spread through space; his law is the

law of love; his rule, the rule of right to all. He loves his neighbor,

and he does him good; he loves his God and therefore worships

him; he sees the power of truth, which, like the light of God,

spreads through all space, illuminates all worlds, and penetrates

where men or angels, God or spheres are known; he clings to it.

Truth is his helmet, buckler, shield, his rock, defense; his all in

212

time and in eternity. Men call him a fool because he cannot be

directed by their folly, nor follow in their erratic, truculent wake.

But while they are grasping at shadows, he lays hold of the sub-

stance. While they are content with a rickety, sprawling religion,

fashionable for a time, but having nothing to do with eternity, and

smother the highest, noblest principles of man, he dare acknowl-

edge God; and acknowledging him, he dare obey him and confess

that faith which God has given to him. He grasps at all truths,

human and divine. He has no darling dogma to sustain or favorite

creed to uphold. He has nothing to lose but error, and nothing to

gain but truth. He digs, labors, and searches for it as for hidden

treasure; and while others are content with chaff and husks of

straw, he seizes on the kernel, substance, the gist of all that’s good,

and clings to all that will ennoble and exalt the human family. . . .

Did ancient men of God revel in the truth? So do we. Did they

have revelations and visions? So do we. Did they prophesy? So

do we. Did God communicate with them? He does with us. Did

they prophesy of “the restitution of all things?” [See Acts 3:21.]

We say it is at our doors. Did they prophesy of a kingdom of

God? We are helping to build it up. Had they the ministering

of angels? So have we. Had they prophets, apostles, pastors,

teachers, and evangelists? So have we. Had they the spirit of

prophecy and revelation? So have we. Did they look for the sec-

ond advent and glorious appearance of our Lord and Savior

Jesus Christ? So do we. Did they expect that God would purge

the wicked out of the earth and introduce a reign of righteous-

ness? So do we. Did they look for Jesus and the saints to reign

on the earth? So do we. We are, in fact, looking for all things that

they did; seeking to know all things that they knew, and to bring

to pass all things that they prophesied of, the great consumma-

tion of which is the restitution of all things; and men may lie and

rant and rave; they cannot frustrate the designs of God, nor stop

the progress of eternal truth one moment—its course is onward,

ONWARD, ONWARD, and it defies opposition. . . .

The omnipotent power of eternal truth will stand unscathed

in the view of gathering hosts, and the nations will know that

God rules in the heavens.5

C H A P T E R 2 3

213

Truth, eternal truth, is the groundwork of the Christian’s

hope: it is the only sure rock on which he can build. Forsaking

that to support some favourite dogma, he falls into the mazes of

infidelity, scepticism, error, and delusion, and is on the highway

to destruction. The power of God will always attend those who

love the truth and keep it.6

The gospel will lead us from truth to truth.

The gospel is calculated to lead us on from truth to truth and

from intelligence to intelligence, until that scripture will be

fulfilled which declares that we shall see as we are seen and

know as we are known [see D&C 76:94], until one will not have

to say to another, know ye the Lord, but all shall know Him from

the least unto the greatest [see Jeremiah 31:34], until the light

and intelligence of God shall beam forth upon all, and all shall

bask in the sunlight of eternal truth.7

In regard to our religion, I will say that it embraces every prin-

ciple of truth and intelligence pertaining to us as moral, intellec-

tual, mortal and immortal beings, pertaining to this world and the

world that is to come. We are open to truth of every kind, no mat-

ter whence it comes, where it originates, or who believes in it.

Truth, when preceded by the little word “all,” comprises everything

that has ever existed or that ever will exist and be known by and

among men in time and through the endless ages of eternity. And

it is the duty of all intelligent beings who are responsible and

amenable to God for their acts, to search after truth, and to permit

it to influence them and their acts and general course in life, inde-

pendent of all bias or preconceived notions, however specious and

plausible they may be.

We, as Latter-day Saints, believe, first, in the gospel, and that

is a great deal to say, for the gospel embraces principles that dive

deeper, spread wider, and extend further than anything else that

we can conceive. The gospel teaches us in regard to the being

and attributes of God. It also teaches us our relationship to that

God and the various responsibilities we are under to him as his

offspring. It teaches us the various duties and responsibilities

C H A P T E R 2 3

214

C H A P T E R 2 3

that we are under to our families and friends, to the community,

to the living and the dead. It unfolds to us principles pertaining

to futurity. In fact, according to the saying of one of the old dis-

ciples, it “brings life and immortality to light” [see 2 Timothy

1:10], brings us into relationship with God, and prepares us for

an exaltation in the eternal world.8

God has revealed unto us great and glorious truths, and He is

prepared to reveal more if we will only place ourselves under

His guidance and His direction. Let us seek to follow the prin-

ciple that Jesus inculcated—to do the will of our Father who is

in heaven, who said, “I seek not mine own will, but the will of

the Father which hath sent me.” [John 5:30.] We are here as

much as He was here, and under obligations as He was to do the

will of our Heavenly Father. We should subject ourselves to the

law of God, the word of God, and the will of God.9

We must not be afraid to sacrifice
for the sake of truth.

Truth has always been opposed by the children of men, it

comes in contact with the corrupt hearts and wicked practices.

The Prophets have always been persecuted; and why? because

they dared to tell the word of the Lord to the people. Stephen,

in speaking on the same subjects, says, “Which of the Prophets

have not your forefathers killed who testified before of the com-

ing of the Just One, of whom ye have been the betrayers and

murderers?” [See Acts 7:52.] “But in this age,” say the people,

“we know they were wicked and we would not have done that.”

So said the Jews to Jesus, and yet they crucified him. . . .

The Lord has restored the Gospel as it existed in the Apostle’s

days. This Gospel does not agree with the systems of men, which

are conflicting and various; and instead of acknowledging, as

honest men, the truths contained in the Bible, which they profess

to believe, but, in reality do not, they try to cover over their tot-

tering systems and unscriptural theories, to wrap themselves in

their cloak of self-righteousness. . . . But truth will roll forth; the

honest in heart will be aroused from their slumber; the purposes

of God will roll forth; the kingdom of God will be established,

215

and . . . truth will stand proud and erect, . . . and no power can

stay its progress.10

I will now tell you about some of my feelings when I first came

into this church. It is a long while ago. When I first heard the

gospel, I was compelled to admit there was something reason-

able about it. I almost hoped it was not true. “If it is true,” said

I, “as an honest man I shall be obliged to obey it, or else I can-

not have any confidence in myself.” When I had investigated the

subject, and became convinced that it was true, I said, “I am in

for it; I must embrace it; I cannot reject the principles of eternal

truth.” And I will say, moreover, I don’t know of a time in my life

when, if anybody presented a truth that could not be contro-

verted, but I was ready to obey it and I am today.

If any person in the religious world, or the political world, or

the scientific world, will present to me a principle that is true, I

am prepared to receive it, no matter where it comes from. Well,

says one, you believe the Bible? Yes. You believe in the Book of

Mormon? Yes. You believe the Book of Doctrine and Covenants?

Yes. I believe all that God has ever written or spoken, everything

that we have on record, and I am prepared to believe everything

that he will communicate to the human family. We profess to

believe in all truth, and to be governed by all truth.11

I expected when I came into this church, that I should be per-

secuted and proscribed. I expected that the people would be

persecuted. But I believed that God had spoken, that the eternal

principles of truth had been revealed, and that God had a work

to accomplish which was in opposition to the ideas, views, and

notions of men, and I did not know but it would cost me my life

before I got through. . . . If they killed Jesus in former times,

would not the same feeling and influence bring about the same

results in these times? I had counted the cost when I first started

out, and stood prepared to meet it.12

The Lord, through simple means, is able to take care of and

deliver his people, but they must put implicit faith and confi-

dence in him; and when they are crowded into a tight place they

must not be afraid to make sacrifice for the sake of maintaining

the truth, and all will be well with us whether living or dying, in

time or in eternity.13

C H A P T E R 2 3

216

We must continue to search for
and embrace truth.

We are after the truth. We commenced searching for it, and

we are constantly in search of it, and so fast as we find any true

principle revealed by any man, by God, or by holy angels, we

embrace it and make it part of our religious creed.14

A man in search of truth has no peculiar system to sustain, no

peculiar dogma to defend or theory to uphold. He embraces all

truth, and that truth, like the sun in the firmament, shines forth

and spreads its effulgent rays over all creation. If men will divest

themselves of bias and prejudice, and prayerfully and conscien-

tiously search after truth, they will find it wherever they turn

their attention.15

One great reason why men have stumbled so frequently in

many of their researches after philosophical truth is that they

have sought them with their own wisdom, and gloried in their

own intelligence, and have not sought unto God for that wisdom

that fills and governs the universe and regulates all things. That is

one great difficulty with the philosophers of the world, as it now

exists, that man claims to himself to be the inventor of everything

he discovers. Any new law and principle which he happens to

discover he claims to himself instead of giving glory to God.16

There is nothing of more value to me than the principles of

eternal truth; than the principles of eternal lives; eternal salva-

tion, and eternal exaltations in the kingdom of God. But then it

is for us to comprehend them, for if we do not comprehend

them, no matter how great the truths, they cannot benefit us.17

We are open for the reception of all truth, of whatever nature it

may be, and are desirous to obtain and possess it, to search after

it as we would for hidden treasures; and to use all the knowledge

God gives to us to possess ourselves of all the intelligence that he

has given to others; and to ask at his hands to reveal unto us his

will, in regard to things that are the best calculated to promote the

happiness and well-being of human society.

If there are any good principles, any moral philosophy that we

have not yet attained to, we are desirous to learn them. If there

is anything in the scientific world that we do not yet compre-

C H A P T E R 2 3

217

hend, we desire to become acquainted with it. If there is any

branch of philosophy calculated to promote the well-being of

humanity, that we have not yet grasped, we wish to possess

ourselves of it. If there is anything pertaining to the rule and gov-

ernment of nations, or politics, if you please, that we are not

acquainted with, we desire to possess it. If there are any

religious ideas, any theological truths, any principles pertaining

to God, that we have not learned, we ask mankind, and we pray

God, our Heavenly Father, to enlighten our minds that we may

comprehend, realize, embrace, and live up to them as part of

our religious faith. Thus our ideas and thoughts would extend as

far as the wide world spreads, embracing everything pertaining

to light, life, or existence pertaining to this world or the world

that is to come. . . . They would soar after the intelligence of the

Gods that dwell in the eternal worlds. They would grasp every-

thing that is good and noble and excellent and happifying and

calculated to promote the well-being of the human family.

There is no man nor set of men who have pointed out the

pathway for our feet to travel in, in relation to these matters.

There are no dogmas nor theories extant in the world that we

profess to listen to, unless they can be verified by the principles

of eternal truth. We carefully scan, investigate, criticize, and

examine everything that presents itself to our view, and so far as

we are enabled to comprehend any truths in existence, we gladly

hail them as part and portion of the system with which we are

associated.18

If there is any truth in heaven, earth, or hell, I want to embrace

it; I care not what shape it comes in to me, who brings it, or who

believes in it; whether it is popular or unpopular, truth, eternal

truth, I wish to float in and enjoy.19

Suggestions for Study and Discussion

• What sources of eternal truth do we have? How can you

improve the way you respond to these sources?

• How does the gospel lead us “from truth to truth”? What

changes have you noticed in your life as you learn and accept

new truths?

C H A P T E R 2 3

218

• What sacrifices have you or others you know made for the

sake of truth? What blessings came because of this?

• Many of God’s people have died for the truth. How can we

live for the truth with the same dedication and devotion?

• Why do you think eternal truth is frequently opposed by the

world in general? What can we do to help children recognize

and accept eternal truth? What can we do as families to

strengthen our commitment to the truth?

• Why is it important to continually increase our understanding

of the truth? In what ways can we follow President Taylor’s

counsel to continue to search for truth? How can we discern

truth from error?

• What are some gospel truths that you find especially inspiring

and strengthening? How can you as a member of the Church

help others understand and embrace truth?

Related Scriptures: Philippians 4:8; 1 Thessalonians 5:21;

Alma 32:28–29; Moroni 10:4–5; D&C 45:57; 93:24; Articles

of Faith 1:13

Notes

1. The Gospel Kingdom, sel. G. Homer
Durham (1943), 48.

2. B. H. Roberts, The Life of John Taylor
(1963), iv.

3. The Life of John Taylor, 37–38.

4. The Life of John Taylor, 20.

5. The Gospel Kingdom, 1–3.

6. K. Groves, Three Nights’ Public
Discussion between the Revds. C. W.
Cleeve, James Robertson, and Philip
Later, and Elder John Taylor, of the
Church of Jesus Christ of Latter-day
Saints (1850), 28.

7. Deseret News: Semi-Weekly,
16 May 1866, 2.

8. The Gospel Kingdom, 93.

C H A P T E R 2 3

9. Deseret News: Semi-Weekly,
10 June 1884, 1.

10. K. Groves, Three Nights’ Public
Discussion, 6–7.

11. The Gospel Kingdom, 369;
paragraphing altered.

12. The Gospel Kingdom, 369–70.

13. The Gospel Kingdom, 355.

14. The Gospel Kingdom, 47.

15. The Gospel Kingdom, 94.

16. The Gospel Kingdom, 47.

17. The Gospel Kingdom, 48.

18. The Gospel Kingdom, 48–49;
paragraphing altered.

19. Deseret News (Weekly),
26 Jan. 1854, 2.

C H A P T E R 2 4

The Kingdom of God

We are laying the foundation of a kingdom
that shall last forever;—that shall bloom in time

and blossom in eternity. We are engaged in a greater
work than ever occupied the attention of mortals.1

From the Life of John Taylor

John Taylor firmly believed that the kingdom of God would be

established on earth. He understood that this effort was not

dependent on the Prophet Joseph Smith or any other man, but

that it was ultimately directed by the Lord. And he was ready to

defend this effort with his life.

In 1838, soon after his call to the Quorum of the Twelve, John

Taylor traveled toward Far West, Missouri, to join the Saints.

Along the way, he was scheduled to speak to a group near

Columbus, Ohio. A little before the appointed time, some

brethren brought news that a number of men had gathered at

the meeting place and were plotting to tar and feather Elder

Taylor. The brethren advised him to cancel the meeting because

they were outnumbered and would not be able to protect him.

However, Elder Taylor insisted he would go and preach as

planned and would do so even if he had to go by himself.

When he reached the large crowd assembled to hear him, he

proceeded to speak first about his having recently come from

countries ruled by monarchs. He told them about the honor he

felt of standing on free soil. In reference to how that freedom

was achieved, he said: “Gentlemen, I now stand among men

whose fathers fought for and obtained one of the greatest bless-

ings ever conferred upon the human family—the right to think,

to speak, to write; the right to say who shall govern them, and

219

220

C H A P T E R 2 4

Even in the face of opposition, John Taylor testified boldly of the truth

and worked tirelessly for the establishment of the kingdom of God.

221

the right to worship God according to the dictates of their own

consciences—all of them sacred, human rights, and now guar-

anteed by the American Constitution. I see around me the sons

of those noble sires, who, rather than bow to the behests of a

tyrant, pledged their lives, fortunes and sacred honors to burst

those fetters, enjoy freedom themselves, bequeath it to their

posterity, or die in the attempt.”

Elder Taylor then continued: “But, by the by, I have been in-

formed that you purpose to tar and feather me, for my religious

opinions. Is this the boon you have inherited from your fathers?

Is this the blessing they purchased with their dearest hearts’

blood—this your liberty? If so, you now have a victim, and we

will have an offering to the goddess of liberty.”

Having said that, he tore open his vest and exclaimed:

“Gentlemen come on with your tar and feathers, your victim is

ready; and ye shades of the venerable patriots, gaze upon the

deeds of your degenerate sons! Come on, gentlemen! Come on,

I say, I am ready!” Elder Taylor paused for a few minutes, but no

one would move or speak. He then continued his remarks and

preached to the crowd with boldness and power for three hours.2

As Elder Matthias F. Cowley of the Quorum of the Twelve said

many years later after the death of President Taylor, “He lived,

labored and died the perfect exemplification of his favored

motto, ‘The Kingdom of God or nothing.’ ” 3

Teachings of John Taylor

The earth is the Lord’s and He is its
rightful ruler, judge, and king.

Who made this earth? The Lord. Who sustains it? The Lord.

Who feeds and clothes the millions of the human family that

exist upon it, both Saint and sinner? The Lord. Who upholds

everything in the universe? The Lord. . . . Who has given to man

understanding? The Lord. Who has given to the gentile philoso-

pher, machinist, etc., every particle of intelligence they have with

regard to the electric telegraph, the power and application of

steam to the wants of the human family and every kind of

C H A P T E R 2 4

222

invention that has been brought to light during the last century?

The Lord. . . . Who has a right to rule the nations, to control

kingdoms and govern all the people of the earth? 4

This earth is properly the dwelling place, and rightful inheri-

tance of the Saints. Inasmuch as it belongs to Jesus Christ, it also

belongs to his servants and followers, for we are told, “The earth

is the Lord’s, and the fulness thereof,” [Psalm 24:1] and that,

when things are in their proper place, “the Saints of the Most

High shall take the kingdom, and possess the kingdom, and the

greatness of the kingdom under the whole heaven, shall be given

to the saints of the Most High.” [See Daniel 7:18, 27.] It is there-

fore their rightful inheritance.5

The Scriptures . . . represent Christ as being the rightful heir,

and inheritor of this world; they represent him as having come

once to atone for the sins of the world; but that he will after-

wards come as its ruler, judge, and king.6

The Church represents the introduction
of the kingdom of God on the earth.

The kingdom of God means the government of God. That

means, power, authority, rule, dominion, and a people to rule

over. But that principle will not be fulfilled, cannot be entirely

fulfilled, until, as we are told in the scriptures, the kingdoms of

this world are become the kingdoms of our Lord and his Christ,

and he will rule over them [see Revelation 11:15], and when

unto him every knee shall bow and every tongue confess that he

is Christ [see D&C 88:104], to the glory of God, the Father. That

time has not yet come, but there are certain principles associated

therewith that have come; namely, the introduction of that king-

dom, and the introduction of that kingdom could only be made

by that Being who is the King and Ruler, and the Head of that

government, first communicating his ideas, his principles, his

laws, his government to the people. Otherwise we should not

know what his laws were.7

What is the first thing necessary for the establishment of his

kingdom? It is to raise up a prophet and have him declare the will

C H A P T E R 2 4

223

of God; the next thing is to have a people yield obedience to the

hand of the Lord through that prophet. If you cannot have these,

you never can establish the kingdom of God upon the earth.8

God was desirous of introducing his kingdom upon the earth,

and he had, in the first place, to organize his church, to organize

the people that he had scattered among the nations and to bring

them together, that there might be one fold and one shepherd [see

John 10:16], and one Lord, one faith, and one baptism, and one

God, who should be in all and through all [see Ephesians 4:5–6],

and by which all should be governed. To facilitate this object, he

organized his holy priesthood as it existed in the heavens.9

We talk sometimes about the church of God, and why? We talk

about the kingdom of God, and why? Because, before there

could be a kingdom of God, there must be a church of God, and

hence the first principles of the gospel were needed to be

preached to all nations, as they were formerly when the Lord

Jesus Christ and others made their appearance on the earth. And

why so? Because of the impossibility of introducing the law of

God among a people who would not be subject to and be

guided by the spirit of revelation.10

God could not build up a kingdom on the earth unless he

had a church and a people who had submitted to his law and

were willing to submit to it; and with an organization of such a

people, gathered from among the nations of the earth under the

direction of a man inspired of God, the mouthpiece of Jehovah

to his people; I say that, with such an organization, there is a

chance for the Lord God to be revealed, there is an opportunity

for the laws of life to be made manifest, there is a chance for God

to introduce the principles of heaven upon the earth and for the

will of God to be done upon earth as it is done in heaven.11

Jesus Christ will yet fully establish His
kingdom and reign on the earth.

“Thy kingdom come.” [Matthew 6:10.] . . . This was taught by

Jesus to his disciples when they came to him, saying, teach us to

pray. . . . Thy kingdom come. What kingdom? What is the meaning

C H A P T E R 2 4

224

When Christ returns to establish His kingdom on earth, He will usher in

“a kingdom of peace, righteousness, justice, happiness, and prosperity.”

C H A P T E R 2 4

225

of “thy kingdom come”? It means the rule of God. It means

the law of God. It means the government of God. It means the

people who have listened to and who are willing to listen to and

observe the commands of Jehovah. And it means that there is a

God who is willing to guide and direct and sustain his people.

Thy kingdom come, that thy government may be established, and

the principles of eternal truth as they exist in the heavens may be

imparted to men; and that, when they are imparted to men, those

men may be in subjection to those laws and to that government,

and live in the fear of God, keeping his commandments and

being under his direction. Thy kingdom come, that the confu-

sion, the evil, and wickedness, the murder and bloodshed that

now exist among mankind may be done away, and the principles

of truth and right, the principles of kindness, charity, and love as

they dwell in the bosom of the Gods, may dwell with us.12

I have demonstrated . . . that the kingdom of God would be

literally established on the earth. It will not be an aerial phan-

tom, according to some visionaries, but a substantial reality. It

will be established, as before said, on a literal earth, and will be

composed of literal men, women, and children; of living saints

who keep the commandments of God, and of resurrected

bodies who shall actually come out of their graves, and live on

the earth. The Lord will be king over all the earth, and all

mankind literally under his sovereignty, and every nation under

the heavens will have to acknowledge his authority, and bow to

his scepter. Those who serve him in righteousness will have

communications with God, and with Jesus; will have the minis-

tering of angels, and will know the past, the present, and the

future; and other people, who may not yield full obedience to

his laws, nor be fully instructed in his covenants, will, neverthe-

less, have to yield full obedience to his government. For it will

be the reign of God upon the earth, and he will enforce his laws,

and command that obedience from the nations of the world

which is legitimately his right. Satan will not then be permitted

to control its inhabitants, for the Lord God will be king over all

the earth, and the kingdom and greatness of the kingdom under

the whole heaven will be given to the saints.13

C H A P T E R 2 4

226

What will be the effects of the establishment of Christ’s king-

dom, or the reign of God on the earth? . . . It is the doing away

with war, bloodshed, misery, disease, and sin, and the ushering

in of a kingdom of peace, righteousness, justice, happiness, and

prosperity. It is the restoration of the earth and man to their

primeval glory and pristine excellence; in fact, the restitution of

all things spoken of by all the prophets since the world began

[see Acts 3:21].14

The Lord has called His Saints to help
establish His kingdom.

A gentleman in France commenced talking to me, and wished

to know if we thought of accomplishing something great in the

world? I told him we had come to preach the gospel to all the

world; and that it had already reached the ends of the earth. It is

not a work that will be done in a little corner, but it will reach

throughout time into eternity. It will go back into eternity,

and take hold of those who have died thousands of years ago,

and bring them into the kingdom of God. It will pour blessings

upon generations to come, and ultimately unite heaven and

earth together, and this we will accomplish in the name of

Israel’s God. The powers of heaven lend us their aid, and our

fathers in the eternal world are uniting with us; for we have the

promise of the life which now is, and also that which is to come.

We have only just commenced in our glorious enterprise. By

and bye we will accomplish all that the fathers have spoken. . . .

We will go forth brethren, and not study our own ease, but how

to bring about the accomplishment of the glorious purposes of

God. . . . The power of truth has to go forth, the chains of dark-

ness have to be severed, and the kingdom of God has to be built

up, and no power can stay it.15

We have been talking for years about the rule and government

of the kingdom of God and its final establishment upon the

earth, in peace and righteousness; and also about the time when

every creature which is in the heavens and on the earth, and

C H A P T E R 2 4

227

under the earth, and such as are in the sea, and all that are in

them will be heard saying, “Blessing, and honor, and glory,

and power, be unto him that sitteth upon the throne, and unto

the Lamb for ever and ever.” (Revelation 5:13.) We have been

talking about these things, but there is much to be done in the

intermediate space between the present and that impenetrable

period in the great future. It is not all a matter of faith, but there

is some action required; it is a thing that we have got to engage

in ourselves, individually and collectively as a people, and it is a

matter of no small concern.16

We have a great mission to perform—we have to try to govern

ourselves according to the laws of the kingdom of God, and we

find it one of the most difficult tasks we ever undertook, to learn

to govern ourselves, our appetites, our dispositions, our habits,

our feelings, our lives, our spirits, our judgment, and to bring all

our desires into subjection to the law of the kingdom of God and

to the spirit of truth. It is a very critical thing to be engaged in

the upbuilding of the kingdom of God—a nucleus of which we

have here.17

Fear God; work the works of righteousness; live your religion;

keep the commandments and humble yourselves before him; be

one, and be united with the holy priesthood and with each

other, and I will tell you in the name of God that Zion will arise

and shine and the power of God will rest upon her; and her

glory will be made manifest, and we will rejoice in the fulness of

the blessings of the gospel of peace; and the work of God will go

on and increase until the kingdoms of this world shall become

the kingdoms of our God and his Christ [see Revelation 11:15],

and every creature in the heaven and on the earth and under the

earth will be heard to say, Blessing, and glory, and honor and

praise and power, might and majesty and dominion be ascribed

to him that sits upon the throne and to the Lamb for ever and

ever [see Revelation 5:13].18

C H A P T E R 2 4

228

Suggestions for Study and Discussion

• Why is Jesus Christ the rightful heir and ruler of the earth? How

should this knowledge influence your relationship with Him?

• Why was the Restoration of the Church necessary to establish the

Lord’s kingdom on earth? What have you learned as a member

of the Church about preparing to live with the Lord? In what

ways can our service in the Church contribute to establishing the

Lord’s kingdom?

• How have you observed the Church growing and developing

to more fully establish God’s kingdom on earth? What can you

do individually and with your family to help establish God’s

kingdom on earth?

• President Taylor spoke of the great blessings we will enjoy

when the Savior returns to reign over His kingdom in the

Millennium. What will life on earth be like during the

Millennium? (See also D&C 29:11; 43:29–32; 101:22–35;

Articles of Faith 1:10.)

• President Taylor’s personal motto was “The kingdom of God

or nothing!” What examples have you seen of people who

have this same conviction? What does this motto mean to you?

What do you think would be the results if we as Church mem-

bers adopted this motto as our own?

Related Scriptures: Daniel 2:26–45; Matthew 6:33; D&C 45:1;

65; 104:58–59

Notes

1. Times and Seasons, 15 July 1844, 578.

2. See B. H. Roberts, The Life of John
Taylor (1963), 47, 53–55.

3. In Kate B. Carter, comp., Our Pioneer
Heritage, 20 vols. (1958–77), 7:218.

4. Deseret News (Weekly), 11 Nov. 1857,
283; paragraphing altered.

5. The Government of God (1852), 72–73.

6. The Government of God, 74.

7. The Gospel Kingdom, sel. G. Homer
Durham (1943), 205.

8. The Gospel Kingdom, 214.

9. The Gospel Kingdom, 208–9.

C H A P T E R 2 4

10. The Gospel Kingdom, 210.

11. The Gospel Kingdom, 210.

12. The Gospel Kingdom, 205–6.

13. The Gospel Kingdom, 207–8.

14. The Gospel Kingdom, 216;
paragraphing altered.

15. Millennial Star, 1 Dec. 1850,
361–62; paragraphing altered.

16. The Gospel Kingdom, 211.

17. The Gospel Kingdom, 214.

18. Deseret News: Semi-Weekly,
27 Jan. 1880, 1.

List of Paintings

229

Page 78: Brother Joseph,

by David Lindsley.

© 1997 David Lindsley.

Page 88: John Taylor—1850,

by Lorus Pratt.

Page 98: A Time to Rejoice,

by Clark Kelley Price.

© 2001 Clark Kelley Price.

Page 118: Christ Ordaining

the Twelve Apostles,

by Harry Anderson.

Page 128: Moses Calls Aaron

to the Ministry,

by Harry Anderson.

Page 182: Logan Temple,

by Larry Winborg.

© 1998 Larry Winborg.

Page 200: The Saints Leaving

Nauvoo in February 1846,

by Glen S. Hopkinson.

© 1996 Glen S. Hopkinson.

Page 220: I Am Ready,

by Del Parson.

Page 224: The Second Coming,

by Harry Anderson.

Front Cover: John Taylor,

by John Willard Clawson.

Page iv: John Taylor,

engraving by Frederick Piercy.

Page xvii: The Martyrdom

of Joseph and Hyrum,

by Gary E. Smith.

Page 12: Noah’s Preaching Scorned,

by Harry Anderson.

Page 20: The Sermon on the Mount,

by Carl Bloch. Used by permission

of the National Historic Museum at

Frederiksborg in Hillerød.

Page 31: Down into the Water,

by A. Doyle Shaw.

Page 38: Christ in Gethsemane,

by Harry Anderson.

Page 48: Christ’s Image,

by Heinrich Hofmann.

Photo © C. Harrison Conroy.

Page 66: Typical Mormon

Missionaries in Port Gibson,

Mississippi, 1897,

by A. M. Robinson.

Used by permission, Utah

State Historical Society, all

rights reserved.

230

Index

A

Abuse, must be avoided, 196–97

Accountability, included with

agency, 138, 141–42

Adversity. See Trials

Agency

a divine, eternal gift, 139–40

Lucifer sought to take away

mankind’s, 40–41

necessary for our growth and

exaltation, 39–42, 139–41

requires accountability, 138,

141–42

use of, determines blessings,

141–42

Apostle, John Taylor’s ordination

as, viii, xv

Atonement

enables the faithful to overcome

spiritual death, 51–52

full blessings of, received

through first principles and

ordinances of gospel, 53–55

necessary to overcome the Fall,

41–42

only Jesus Christ could carry

out, 45–46

remembered through the

sacrament, 55–56, 111–13

resurrection given to all

mankind through, 50–51

satisfies the demands of justice,

42–44

saves little children and those

who die without knowing

of the gospel, 52–53

B

Baptism, necessary to receive full

blessings of the Atonement, 54

C

Cannon, Angus M., funeral

tribute to President Taylor,

xxiv–xxv

Chastity, violations of, can affect

future generations, 195

Children

importance of educating, 89–91

redeemed through the

Atonement, 52–53

should respect parents, 198

Children of God

can become like Him, 2–4

made in His image, 3

should love one another as

brothers and sisters, 22–23

we are the, 2–4, 6–7, 146–47

Christ. See Jesus Christ

Church of Jesus Christ

educates us on temporal and

eternal matters, 92–94

helps us reach our divine

potential, 6–7

represents introduction of the

kingdom of God, 222–23

231

I N D E X

Council in Heaven

Heavenly Father’s plan

presented in, 39–41

Jesus Christ covenanted

to be our Savior, 40–41

Lucifer’s rebellion in, 40–41

Courage

of John Taylor, xxiv, 219–21

required for missionary work,

73–75

D

Dead, salvation for. See Temples,

Temple work

Death, temporal

all mankind subject to, 4–5,

41–42

Atonement rescues all mankind

from, 50–51

Jesus Christ overcame, 42–44,

50–51

suffered by Jesus Christ as part

of the Atonement, 42–44

Disobedience, brings harmful

consequences, 32–34

E

Education

furthering the cause of, 89–91

John Taylor’s work in, 87

necessary to build Zion, 94–95

should be a lifelong pursuit,

216–17

Elders. See Missionaries

Elohim. See God the Father

Enemies, we should show love

for, 21–22, 28

Entertainment, wholesome, com-

patible with religion, 100–101

Eternal life. See Exaltation

Exaltation

God’s desire for all His

children, 184–85

made possible through the

Atonement, 51–52

temple ordinances necessary

for, 185–86

F

Faith

first principle of the gospel,

53–54

in God brings peace, 149–51

necessary to receive full bless-

ings of the Atonement, 53–54

required for missionary work,

73–75

Fall of Adam, effects of, overcome

by the Atonement, 41–42

Family

eternal nature of, 193–94

John Taylor’s devotion to,

xix–xx, 191–92

kindness needed in, 196–98

righteous principles to be

taught in, 197–98

Fathers, John Taylor’s example

to, xix, 191–92

First Presidency

need for, described by John

Taylor, 127–29

reorganization of, in 1880,

127–29

First principles and ordinances

of the gospel, necessary to

enjoy full blessings of the

Atonement, 53–55

232

I N D E X

First Vision

John Taylor’s testimony of,

80–81

opened the way for the

Restoration, 79–81

Forgiveness

a way to show love for others,

25–27

of others, necessary for us

to be forgiven, 25–27

Free agency. See Agency

G

Gift of the Holy Ghost. See Holy

Ghost

God, children of. See Children

of God

God the Father

blesses us as we seek Him

in prayer, 147–49

cherishes us as His children,

146–47

gives peace to those who trust

in Him, 149–51

presented His plan in the

Grand Council in Heaven,

39–41

Gospel

brings true happiness and

freedom, 17–18

encompasses all truth, 213–14

eternal nature of, 14–16

includes temporal matters as

well as spiritual, 177–78

promotes love and unity, 23–24

provides joy, 101–3

teaches us about the attributes

of God, 13

Grant, Heber J., testimony of

the inspiration of John Taylor,

153–55

Gratitude

tithing is a sign of, 178–80

we are indebted to God for all

blessings, 175–77

H

Happiness. See Joy

Holy Ghost

difference between influence

of and gift of, 155–56

John Taylor followed prompt-

ings of, 153–55

necessary for gospel teaching,

109–11

promotes feelings of love and

kindness, 21

reception of, necessary for full

blessings of the Atonement, 55

source of revelation, 153–60

teaches us the things of God,

156–57

Home

kindness should be shown in,

196–98

righteous principles should be

taught in, 197–98

Home teaching, respected by

John Taylor, 117–18

Honesty

necessary part of integrity,

60–62

with God, others, and ourselves,

60–62

Husbands, should act with

kindness and righteousness,

196–98

233

I N D E X

I

Integrity

blessings of, 64

John Taylor’s legacy of, 58

means faithfully living righteous

principles, 59–60

needed to build God’s

kingdom, 62–64

requires complete honesty,

60–62

Intelligence, true, comes from

God, 91–92

See also Education

J

Jesus Christ

Atonement of, 39–57

covenanted to be our Savior

before the foundation of the

world, 39–41

fully comprehends our trials,

53, 204–5

gave the perfect example

of love, 27–28

obeyed the will of the Father

from the beginning, 40–41

rightful ruler and judge of the

earth, 221–26

took upon Himself our sins and

suffered physical death, 42–44

uniquely qualified to carry out

the Atonement, 45–46

Joy

can be found in wholesome

entertainment, 100–101

God wants us to have, 99–100

provided by the gospel, 101–3

Justice, satisfied through the

Atonement, 42–44

K

Kimball, Heber C., prophesied to

Parley P. Pratt about preaching

the gospel in Canada, 11

Kindness

necessary in exercising the

priesthood, 135–36

needed in families, 196–98

Kingdom of God

continued to grow despite

Martyrdom, 84–85

John Taylor’s courage

in defending, 219–21

our responsibility to build,

226–27

role of the Church in

establishing, 222–23

will be fully established by

Jesus Christ, 223–26

L

Learning. See Education

Love

exemplified perfectly by Jesus

Christ, 27–28

for one another as brothers

and sisters, 22–23

in spite of persecution, 21–22

requires forgiving one another,

25–27

shown through service, 24–25

strengthened by living the

gospel, 23–24

Lucifer

opposed the Father’s will in

Grand Council in Heaven,

40–41

sought to take away agency,

40–41

Lust. See Sexual sin

234

I N D E X

M

Malice

toward enemies to be

overcome, 21–22

toward others impedes

forgiveness, 25–27

Mankind

needs the Atonement to

overcome the Fall, 41–42

weakness and mortality of,

2, 4–6

Martyrdom

could not stop growth of God’s

kingdom, 84–85

John Taylor witnessed and was

wounded in, xv–xviii, 201

Millennium, the Savior will

establish His kingdom, 223–26

Missionaries

go forth with the authority

of God, 71–72

should prepare spiritually, 72–73

Missionary work

a great responsibility, 69–71

John Taylor’s experiences with,

xviii–xix, 30–31, 67–68

purpose of, 68–69

Music, wholesome, compatible

with religion, 100–101

N

Neighbor, love of, 21–29

O

Obedience

brings many blessings, 34–37,

142, 205–7

demonstrated by John Taylor’s

response to mission call, 30–31

exemplified by Jesus Christ,

40–41

needed as we endure trials,

205–7

we are free to choose to be

obedient, 138–42

Ordinances, first principles and,

necessary for full blessings of

the Atonement, 53–55

Origin and destiny of man

divine origin, 2–4

John Taylor’s boyhood

reflections on, 1

potential to become like our

Heavenly Father, 2–4

P

Patience, in enduring trials,

205–7

Parents

influence of, extends to future

generations, 195–96

obligation to educate children,

89–91

should love and teach children,

197–98

Peace, God’s gift to those who

trust in Him, 149–51

Persecution

of the Saints witnessed by John

Taylor, 21–22

we should show love in spite of,

21–22

Pioneers

group of, led by John Taylor,

97, 107

observed Sabbath day, 107–8

Plan of salvation

presented in the Grand Council

235

I N D E X

in Heaven, 39–41

role of the Savior in, 40–42

Poor and needy, helping, a

demonstration of love, 24–25

Potential, divine

achieved by working with the

Lord, 7–9

Church a help in fulfilling, 6–7

Pratt, Parley P., taught the gospel

to John Taylor, xiii–xiv, 11–13

Prayer, a source of blessings and

comfort, 147–49

Priesthood

definition of, 119–20

duties pertaining to

Melchizedek and Aaronic,

130–31

given to build Zion and bless

others, 122–24

John Taylor’s respect for,

117–19, 127–29

John Taylor’s role in

organizing, xx–xxi

magnifying, 124–25

offices in, given to perfect the

Saints, 131–33

organized and directed from

heaven, 120–22, 133–35

should be exercised with

kindness, 135–36

Primary, formally organized

in 1878, xxi

R

Recreation, wholesome, is

appropriate, 100–101

Redeemer. See Jesus Christ

Repentance

necessary to receive full bless-

ings of the Atonement, 54

second principle of the gospel,

54

Restoration of gospel

ended years of darkness, 79–81

through the Prophet Joseph

Smith, 79–81

Resurrection, given to all

mankind through the

Atonement, 50–51

Revelation

comes through the Holy Ghost,

153–57

continuing, is the foundation

of our religion, 157–59

needed to fulfill our responsi-

bilities, 159–60

Richards, Franklin D.

funeral tribute to President

Taylor, xxiv

statement on John Taylor’s

friendship with the Prophet

Joseph, xv

Richards, Willard, present during

attack at Carthage Jail, xvi

S

Sabbath

observed by pioneers, 107–8

purposes of, 108–13

Sacrament

in remembrance of the

Atonement, 55–56, 111–13

instituted by the Savior, 55–56

John Taylor’s joy in reflecting

on the Atonement during, 39

Sacrifice

of John Taylor in leaving family

236

I N D E X

to serve missions, 30–31

often required for the sake of

truth, 214–15

Salvation, plan of. See Plan of

salvation

Satan. See Lucifer

Savior. See Jesus Christ

Saviors on Mount Zion, temple

work allows us to be, 187–89

Scriptures, study of, needed for

missionary work, 72–73

Second Coming, Christ will fully

establish His kingdom,

223–26

Service

a sign of our love for others,

24–25

our individual duty to provide,

164–66

requires guidance from the

Lord, 166–70

we should sustain others who

serve, 170–71

Sexual sin, can impact many

generations, 195

Smith, Joseph, the Prophet

counsel to John Taylor about

the Holy Ghost, 153

foreordained as prophet of the

Restoration, 79

John Taylor’s testimony of,

77–79

persecution of, 82–84

was taught by the Lord, 81–82

Son of God. See Jesus Christ

Spirit. See Holy Ghost

Suffering. See Trials

Sunday. See Sabbath

T

Taylor, Frank Y. (son), description

of his father’s influence, 193

Taylor, John

books written by, xviii, 89

calling and ordination to

apostleship, xv, 163

conversion of, xiii–xiv, 11–13,

209–11

courage of, 219–21

devoted husband and father,

xix, 191–92

friend and defender of the

Prophet Joseph, xiv–xviii,

77–79

funeral tributes to, xxiv–xxv

integrity of, 58

led group of pioneers, 97–99,

107–8

missionary work of, xix, 30–31,

67–68

physical description of, xi–xii

presided over Church from

1877–1887, xi, xx–xxiv

religious upbringing of, xii–xiii

skill as a writer and editor,

xviii–xix

trusted in the Lord, 145–46

witness and victim at the

Martyrdom, xv–xviii, 201

Taylor, Moses W. (son), descrip-

tions of his father, 191

Teaching the gospel, one of

the purposes of the Sabbath,

109–11

Temples

are built for the exaltation of

237

I N D E X

all mankind, 185–86

reflect God’s concern for the

living and the dead, 184–85

require strict worthiness on our

part, 186–87

Temple work

allows us to be saviors on

Mount Zion, 187–89

instructions on, given through

the Prophet Joseph, 183

is being observed from behind

the veil, 189

Temporal blessings

come from God, 175–77

understanding, is part of the

gospel, 177–78

Tithing

a sign of our gratitude and

faithfulness, 178–80

prepares us for greater blessings,

178–80

Trials

experienced by John Taylor,

201–2

Jesus Christ comprehends all,

53, 204–5

purpose of, 202–4

should be endured with

patience and obedience,

205–7

Trust. See Faith

Truth

brings knowledge and power,

211–13

fulness of, found in the gospel,

213–14

John Taylor’s love of, 209–11,

216–17

often requires sacrifice, 214–15

search for, should be lifelong

pursuit, 216–17

understanding, brings joy,

103–4

U

Unity

brings joy, 101–3

part of gospel living, 23–24

W

Wells, Daniel H., funeral tribute

to President Taylor, xxiv

Wives, should act with kindness

and righteousness, 196–98

Z

Zion

education important to build,

94–95

priesthood given to build,

122–23

	Contents
	Introduction
	Historical Summary
	The Life and Ministry of John Taylor
	Chapter 1: The Origin and Destiny of Mankind
	Chapter 2: The Everlasting Gospel
	Chapter 3: “Love Thy Neighbour as Thyself”
	Chapter 4: Obedience, a Sacred Duty
	Chapter 5: The Infinite Atonement of Jesus Christ
	Chapter 6: The Power of the Atonement for Us Personally
	Chapter 7: Integrity
	Chapter 8: Our Missionary Duty
	Chapter 9: Joseph Smith, the Prophet of the Restoration
	Chapter 10: The Value of Education
	Chapter 11: Finding Joy in Life
	Chapter 12: The Sabbath Is a Holy Day
	Chapter 13: Priesthood, the Government and Power of God
	Chapter 14: The Responsibilities and Order of the Priesthood
	Chapter 15: Agency and Accountability
	Chapter 16: Strengthening Our Relationship with God
	Chapter 17: Revelation through the Holy Ghost
	Chapter 18: Service in the Church
	Chapter 19: Temporal Blessings and the Law of Tithing
	Chapter 20: The Temple, the Gateway to Exaltation
	Chapter 21: Strengthening Families
	Chapter 22: Being Perfected through Trials
	Chapter 23: Eternal Truth
	Chapter 24: The Kingdom of God
	List of Paintings
	Index

