“MY ETERNAL FAMILY”
Family Home Evening Lessons for a Year
[image: image31.png]||
||@=ﬂ§||
LY

I I

“Happiness in family life is most likely to be achieved when founded upon the teachings of the Lord Jesus Christ”
 (“The Family: A Proclamation to the World,” paragraph 7).

“MY ETERNAL FAMILY”

Family Home Evening Lessons for a Year

[image: image1.jpg]

January: I Am a Child of God

Lesson 1: The Plan of Salvation

Lesson 2: My Premortal Life

Lesson 3: My Body is a Temple

Lesson 4: Families Are Part of Heavenly Father’s Plan
February: Heavenly Father Gave Me a Family

Lesson 5: Adam and Eve, the First Family
Lesson 6: Families in the Scriptures

Lesson 7: Priesthood in the Family

Lesson 8: God’s Creations Bless Us
March: My Family

Lesson 9: Fathers
Lesson 10: Mothers
Lesson 11: Children Can Bless the Family

Lesson 12: Other Family Members Help My Family

April: My Savior, Jesus Christ

Lesson 13: I Choose to Follow the Plan of Salvation Before I Came to Earth

Lesson 14: The Atonement of Jesus Christ

Lesson 15: The Resurrection

Lesson 16: Follow Jesus Christ

May: Baptism and Confirmation

Lesson 17: Baptism is the Gate

Lesson 18: Jesus Set the Example

Lesson 19: I Can Be Baptized

Lesson 20: The Fruits of the Spirit

June: Faith, Prayer, Repentance, and Forgiveness

Lesson 21: Faith

Lesson 22: Prayer

Lesson 23: Repentance

Lesson 24: Forgiveness

Lesson 1: I Am a Child of God

Opening Song: “I Am a Child of God” (CS, page 2)

Opening Prayer

Family Business:

Scripture or Testimony: Psalms 82:6

Lesson: Vicki F. Matsumori, “Sharing Time: I Am a Child of God,” Friend, Mar 2003, 18
All of you are children of the most High (Ps. 82:6). Name some of your favorite Primary songs. Why did you choose those particular songs? You probably enjoy them because they have a good melody or an important message.

One song that is a favorite for Primary children throughout the world is “I Am a Child of God.” It was written for a Primary conference in 1957 by Sister Naomi W. Randall and Sister Mildred T. Pettit. Sister Randall prayed for help in writing the message. She awoke in the middle of the night with the words of the song in mind. She mailed the words, or lyrics, to Sister Pettit, who lived in California. Sister Pettit put the words to music.

A few years later, President Spencer W. Kimball, then a member of the Quorum of the Twelve Apostles, suggested changing “Teach me all that I must know” to “Teach me all that I must do.” He said that “to know isn’t enough. … We have to do something.” (Friend, Oct. 1984, 14.)

In Primary, you learn some important truths when you sing this song. You learn that you really are a child of God. You learn that Heavenly Father has sent you to a home with parents to help you. And, especially, you learn that when you do what is right, you can one day return to live with Heavenly Father.

Activity: Display pictures of some of the children in your family. Tell how each child is different—and special. Testify of each child’s divine nature. Make copies of the picture for kids to color.

Discuss various talents and personality traits, such as being good at athletics, music, or art; being friendly; being kind. Have the children stand in a circle. Choose one child to be “It.” The child who is It tosses a beanbag or other item to someone standing in the circle and calls out a talent such as “athletics,” then counts quickly to 10. The child who catches the beanbag must name an athletic talent, such as “playing soccer,” before It reaches 10; if not, he or she becomes It.
Closing Prayer

Treat

[image: image8.jpg]Heavenly

Fc’rheﬁ's Child

| Am M

each picture.

Instruetions: Read the captions under

wres. You could use the

for a family home

Then color the pict

evening lesson ora Primary alk

Lesson 2: My Pre-mortal Life
Opening Song: “I Lived in Heaven” (CS, page 4)

Opening Prayer

Family Business:

Scripture or Testimony: D & C 138:56

Lesson: Margaret Lifferth, “Sharing Time: The Plan of Happiness,” Friend, Jan 2005, 14
[image: image9.png]

For behold, this is my work and my glory—to bring to pass the immortality and eternal life of man (Moses 1:39).

Many people want to know where they came from, why they are here, and where they are going. Heavenly Father’s plan of happiness answers these questions. Before we were born, we all lived together in heaven with Heavenly Father and Jesus Christ. We learned and grew as much as we could. But eventually Heavenly Father gathered all His children in a council and told us that to become like Him, we must leave heaven for a time. He would create an earth for us, He would give us the freedom to choose between good and evil, and He would show us the way to know what is good. He would provide a Savior so that when we sinned, we could repent and still return to Him.

We came to earth to gain a body and walk by faith. We can’t remember our home in heaven, but we can choose the right by following the example of Jesus, obeying our parents, and living My Gospel Standards.

After we die, we will all live again because of the Atonement of Jesus Christ. He overcame death through the Resurrection, and everyone will be resurrected. He also overcame sin, and those who have faith, repent, are baptized, receive the Holy Ghost, and keep the commandments will return to live with Heavenly Father and Jesus Christ. They will have the gift of eternal life, which is what the plan of happiness is all about.

Activity:

Teach children that in the pre-mortal life Heavenly Father chose Jesus Christ to be our Savior. Before we came to earth, we lived with Heavenly Father. Explain that Heavenly Father presented a plan for all of us to get a physical body and to learn to choose the right. Read Moses 4:1–4, and have the children tell the story in their own words. Ask, “Who is the ‘Beloved Son’ Heavenly Father spoke of?” Show GAK 240 (Jesus the Christ). On a large sheet of paper list the following statements: “An earth would be created where we could live and show we would obey Heavenly Father’s commandments”; “We shouted for joy when we heard Heavenly Father’s plan”; “Jesus was prepared to redeem us”; “There was a war in heaven.” Write another list of the following scriptures in random order: Abr. 3:24–25; Job 38:7; Ether 3:14; Rev. 12:7–9. Have the children read the scriptures and match each scripture to a statement. Testify of Jesus Christ.
Closing Prayer:

Treat

Lesson 3: My Body Is a Temple
Opening Song: “The Lord Gave Me a Temple” (CS 153)

Opening Prayer

Family Business:

Scripture or Testimony: 1 Corinthians 3:16

Lesson: Vicki F. Matsumori, “Sharing Time: Ye Are the Temple of God,” Friend, May 2002, 44

Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? … For the temple of God is holy, which temple ye are (1 Cor. 3:16–17).Close your eyes and picture a temple. What color is it? How big is it? Does it have any windows? Are there spires? How many? The temples of The Church of Jesus Christ of Latter-day Saints are unique. The Salt Lake Temple in Utah has gray granite walls and six spires. It looks different from the Cardston, Alberta Temple in Canada, which has natural stone walls and no spires. Even though each temple looks different, all are beautiful and are built for the same purpose. They are places where special ordinances take place that are needed for us to return to Heavenly Father. Temples are also places where Jesus Christ and Heavenly Father can come.

You are like the temple. You are different from everyone else, but you, too, are a house for the Spirit of God (the Holy Ghost). The Apostle Paul said: “Know ye not that ye are the temple of God, and that the Spirit of God dwelleth in you? … For the temple of God is holy, which temple ye are.” (1 Cor. 3:16–17.) Your body is a temple. Just as you treat temples with respect, you should treat your own body with respect. You can do this by obeying the Word of Wisdom (see D&C 89), by dressing modestly, and by following the counsel of President Gordon B. Hinckley to “be clean” (see Friend, February 2001, page 25). One way to be clean is to not have tattoos. President Hinckley said, “A tattoo is graffiti on the temple of the body” (Ensign, November 2000, page 52). You should also keep your heart and mind clean by reading, listening to, and watching only “things that are pleasing to Heavenly Father” (see My Gospel Standards). If you are clean in mind and body, you can receive great blessings because “the Lord hath said he dwelleth not in unholy temples, but in the hearts of the righteous doth he dwell” (Alma 34:36).

Activity: Find your way through the maze. When you get to a picture, follow the path that represents your choice. Choose the Yes path if the picture shows something that helps you keep your body “a temple of God.” Choose the No path if it is something that would not be good for your mind or body.

Draw small pictures of five other things that are good for you, and five things you should avoid. Place your pictures over corresponding good-and bad-choice pictures in the maze.

Closing Prayer & Treat

[image: image10.jpg]

Lesson 4: Families Are a Part of Heavenly Father’s Plan

Opening Song: “Families Can Be Together Forever” (CS, page 188)

Opening Prayer

Family Business:

Scripture or Testimony: Matthew 6:21

Lesson: Review with the children that each of us chose to follow Heavenly Father’s plan and come to earth. Tell the children that when we came to earth, Heavenly Father blessed us with people to help us and love us.

Tell the children that you will give them clues to help them figure out who these people are. One at a time, have a child hold up each letter of the word family. Have the children state the name of the letter. Then give a clue that starts with that letter. Some possible clues are given on the next page.

· 1. Father is a part of it.

· 2. Aunts and uncles are part of it.

· 3. Mother is a part of it.

· 4. I am a part of it.

· 5. Love is a part of it.

· 6. You are a part of it.

When you have given all the clues, repeat the word family together with the children.

• Why do we need families?

Explain that when we were babies we needed to live with people who would take care of us. Heavenly Father planned for each of us to live with a family that would love us and take care of us. As we grow older, our families also teach us and help us make wise choices.

Explain that all families are different. Some families have two parents, and some families have only one. Some families have lots of children, and some families have only a few children or one child. Some families have children, parents, grandparents, aunts, and uncles all living together. Some children live with adults who aren’t related to them but who still love them and care for them. Families do different things together and show love in different ways. The important thing about families is that the family members love and care for each other. Everyone needs to be part of a family.

Activity:

Hold up your hand with the fingers extended. Explain that the members of a family can work together like the fingers and thumb of a hand. Ask the children to try to pick up their scriptures or some other object with one hand, without using their thumbs. Explain that while they may be able to pick up the object with just their fingers, it is much easier when they use their thumb and fingers together. Remind the children that every member of a family is important. Family members can accomplish much when they all work together.

Give the children paper and crayons or pencils and have them draw pictures of their families. Label each picture My Family Loves Me.
Closing Prayer

Treat

[image: image11.jpg]1l

FRIEND MY 2000

 Lesson 5: Adam and Eve, The First Family
Opening Song: “Families Can Be Together Forever” (CS, page 188)

Opening Prayer

Family Business:

Scripture or Testimony: 2 Nephi 2:25

Lesson: “My Eternal Family,” Friend, Feb 2004, 38
Tell about the creation of people, as found in Genesis 1:26–28. Explain that Adam and Eve were the first two people to live on the earth. They had bodies of flesh and bones that looked like Heavenly Father’s body.

· • Who was the first man to live on the earth?

· • Who was the first woman?

· • What kind of bodies did Adam and Eve have?

Have the children feel their arms, and remind them that their bodies are like Adam’s and Eve’s bodies. Tell the story of Adam and Eve in your own words, bringing out the following points (see Genesis 2:15–25; 3):

· 1. After Adam and Eve received physical bodies, they lived in a beautiful place called the Garden of Eden.

· 2. Adam and Eve were married for eternity by Heavenly Father.

· 3. Fruits and flowers grew easily in the Garden of Eden, and all the animals were tame.

· 4. Adam and Eve did not know the difference between good and bad.

· 5. Adam and Eve could not have children.

· 6. Adam and Eve could eat fruit from every tree except one.

· 7. Adam and Eve ate the fruit from that tree.

· 8. Adam and Eve had to leave the Garden of Eden.

· 9. The whole world changed: Adam and Eve had to work hard to get food, weeds began to grow, and animals became wild.

· 10. Adam and Eve then began to have children.

Adam and Eve established the first family on this earth. Heavenly Father commanded them to have children and to worship Him. As children were born to Adam and Eve, they taught them the gospel. (See Moses 2:28, Moses 5:5, and Moses 5:12.) This is Heavenly Father’s plan for families—He has sent us to earth so that we can learn from our parents and, someday, teach our own children.

Have someone read the testimony of Adam and Eve from Moses 5:10–12. Express your appreciation for what Adam and Eve did for us. Testify that because of our Savior, Jesus Christ, we will all be resurrected and can choose to become like Heavenly Father and return to his presence.

Activity: Help the children do the following finger play:

Adam and Eve

Adam and Eve lived on the earth (cup hands together to indicate the earth)
When it was very new.
They tended many animals (use one hand to pet the other hand)
And the food they grew (put fingers to mouth, as if eating).

Adam and Eve had children (put up two fingers close together)
Who had children of their own (add two more fingers).
Now many children have been born (wiggle all ten fingers).
Look how the world has grown (use arms to make a large circle, then stretch arms out to the side)!

Closing Prayer

Treat
Lesson 6: Families in the Scriptures
Opening Song: “Book of Mormon Stories” (CS, page 118)

Opening Prayer

Family Business:

Scripture or Testimony: 1 Nephi 2:3

Lesson: Virginia Pearce, “Sharing Time: The Love of God,” Friend, Jan 1992, 12

Long ago, Lehi and his family were commanded by the Lord to leave Jerusalem. Lehi often thought about Heavenly Father and pondered the many blessings Heavenly Father had given his family. One day Lehi had a dream. It was not an ordinary dream like the ones we usually have. It was a vision—a message from Heavenly Father.

Lehi told his family that in the vision he saw a man dressed in a white robe. Lehi followed the man and found himself in a dark and dreary place. After traveling in the darkness for many hours, Lehi prayed for help.

As he finished praying, Lehi saw a large field, and a tree full of fruit whiter than anything he had ever seen before. Lehi could hardly wait to taste the fruit. When he did, it was sweet and delicious and filled his heart with joy. Lehi had a reverent feeling.

As soon as Lehi had tasted the fruit, he wanted his family to have some of it too. Looking up, he saw his wife, Sariah, and his sons Nephi and Sam. They looked as if they didn’t know where to go. Lehi beckoned them to come and eat the fruit. When they did, their hearts were also filled with joy and reverence for Heavenly Father and Jesus Christ.

Then Lehi looked for his other sons. Laman and Lemuel saw their father but would not come and eat the fruit. This made Lehi very sad.

Nephi wanted to know what his father’s vision meant. He prayed and had a vision that helped him understand his father’s vision. He was told that if we follow God’s commandments, we will receive a fullness of His love, which was represented in the vision by the delicious white fruit—which love is “the most desirable above all things” (1 Ne. 11:22).

Because Lehi, Sariah, Nephi, and Sam were willing to be obedient, they felt Heavenly Father’s great love for them. But Laman and Lemuel chose to be disobedient, and they were not able to have the peaceful, reverent feeling that comes from knowing God loves us and is pleased with us.

When you snuggle into your bed at night, think about all that Heavenly Father and Jesus Christ have given you. As you count your blessings, you will have a reverent feeling, and your heart will be filled with joy. You will realize how much Heavenly Father and Jesus Christ love you, and you will love and appreciate Them more.
Activity: Play a game of “Who Are We?” Show children the name of a family from the scriptures such as the family of Adam and Eve, Abraham and Sarah, Lehi and Sariah, or Joseph and Mary. Help them answer yes-or-no questions about the family they belong to. Have the other family members ask questions to find out about the scripture family. A child might ask, “Do we learn about your family from the Book of Mormon?” Be prepared with some hints and picture clues. When each family is identified, tell about the family, and show where this family is found in the scriptures. Ask the children to think of one good quality of the family that they would like to have in their own family. For example, “I would like my family to be patient like Abraham and Sarah’s family.”
Lehi and Sariah’s Family by Vic Call, “Lehi and Sariah’s Family,” Friend, Jan. 1986, 26

Lehi and Sariah’s family is the first one we read about in the Book of Mormon. The names of their six sons are Laman, Lemuel, Sam, Nephi, Jacob, and Joseph. See if you can arrange their names and Lehi and Sariah in this puzzle. One letter has been given to you as a clue. Good luck! You can draw this on a large piece of paper for everyone to work together on.

[image: image12.jpg]

Closing Prayer

Treat

 Lesson 7: Priesthood in the Family
Opening Song: “How Firm a Foundation” (Hymns, page 85)

Opening Prayer

Family Business:

Scripture or Testimony: 1 Nephi 3:5

Lesson: Karen Lofgreen, “Sharing Time: Priesthood Blessings,” Friend, Jun 1995, 36

I Believe That the Priesthood Blesses My Life

We believe that a man must be called of God, by prophecy, and by the laying on of hands by those who are in authority, to preach the Gospel and administer in the ordinances thereof (A of F 1:5).
Tetsuko lived by a high mountain in Japan. She was going to school for the first time. Excited, she dressed quickly in her new school uniform. Then she began to feel sick, and she didn’t feel like eating breakfast.

Okasan (Mother) asked, “Do you feel sick, Tetsuko?”

“Yes. My stomach hurts, and I don’t think I will be able to go to school today.” She started to cry.

Otosan (Father) took her hand in his and said, “I think I know what might be wrong with you. This is your first day of school. You will be away from home all day, and you don’t know what to expect. I had the same feeling when I started my job. Would you like me to give you a special father’s blessing?”

Tetsuko nodded.

Otosan placed his hands upon her head and gave her a blessing. He thanked Heavenly Father for her and for the happiness she brought them. He blessed her to feel better, to not be afraid, and to feel peace in her heart.

Tetsuko left for school. That afternoon she ran into the house, calling “Okasan! Okasan! I’m home. It was fun at school. My teacher is nice, and I met some new friends.”

Her mother pulled her close and said, “I’m happy you had such a good day and that Otosan was able to give you a special blessing.”

Our Heavenly Father gave his authority to certain men so that his work could be done. It is called the priesthood. Priesthood means the power and authority to act for our Heavenly Father.

How would things be different if we didn’t have the priesthood? The Church would not have been organized, no one could be baptized or receive the gift of the Holy Ghost, no one could receive the blessings of the temple, and no one could return to live with Heavenly Father. Through the priesthood, all of Heavenly Father’s children can be blessed.

Activity: Copy the picture. Have children put the pictures in order according to the story.

[image: image13.jpg]

Lesson 8: God’s Creations Bless Us
Opening Song: “Popcorn Popping” (CS, page 242)

Opening Prayer

Family Business:

Scripture or Testimony: Moses 3:15

Lesson: Discuss how Heavenly Father and Jesus Christ created the earth and all forms of life.

Assign each family member a scripture about something the Lord created: Gen. 1:11 (grass, herb, tree), Gen. 1:16 (sun, moon, stars), Gen. 1:21 (everything that lives in water and in air), Gen. 1:25 (animals on the earth, everything that creeps on the earth), Gen. 1:26–27 (man, male and female), Amos 4:13 (mountains, wind), John 1:3 (all things), Mosiah 2:23 (you). Have them locate the scriptures, then take turns reading them aloud while you list the creations a large sheet of paper.

We show our love for Heavenly Father by treating His creations with reverence. Teach the family members to protect the resources of the earth by not wasting or littering and by respecting property. They can care for and be kind to animals. In a timed activity, ask the children to name as many ideas as possible of ways we use or ways we take care of water, the earth, or animals. Bear testimony of the wonderful gift of this beautiful earth.

Activity:

1. Weather permitting, and if safety is not an issue, have the children take a walk around your neighborhood to look for other creations.

2. Give each child paper and a pencil to draw something that the Lord created. Show and discuss the pictures by collecting them from the children and using a pretend fishing pond. Have the children take turns “fishing” out each other’s pictures. As a picture is drawn out, invite the child to tell something that he or she could do to treat that creation with respect. Invite the children to share their drawings with family members and discuss ways they can show respect for all of God’s creations.

3. Make two copies of the sheet on the next page. Cut them put and play memory.

[image: image14.jpg]

Lesson 9: Fathers
Opening Song: “Love At Home”

Opening Prayer

Family Business:

Scripture or Testimony: “The Family: A Proclamation to the World,” par. 7

Lesson: Sheila E. Wilson, “Sharing Time: A Happy Home,” Friend, May 2004, 14

Children, obey your parents in the Lord: for this is right (Eph. 6:1).
When President Ezra Taft Benson (1899–1994) was a young boy, his father was called on a mission. Ezra, the oldest child in his family, had six younger brothers and a sister. He knew that his mother needed his help to make their home a cheerful and comfortable place. He woke up early each morning to milk the cows before he went to school. His younger brothers and sister laughed as he squirted milk into their mouths when they came into the barn to watch him. Ezra comforted them when they missed their father. He even dug vegetables from a storage pit under the snow so they would have enough to eat. Ezra tried in every way to make his home a happy one.

As prophet of the Church, President Benson taught us that “our Heavenly Father loves all of His children of all nations everywhere. Because He loves us so much, He has given us loving parents who care for us and teach us. Our mothers and fathers are our first and best teachers, and what they teach us can help us to grow up to be good and useful men and women” (Friend, July 1975, 6).

Our Father in Heaven has given responsibilities to each person in the family. He gave parents the responsibility to teach and care for their children. As a member of a family, you also have important responsibilities. Heavenly Father has commanded us to obey our parents (see Eph. 6:1). He has asked us to love and serve one another. Each family member should be helpful, cheerful, and kind to other family members. When we help family members, we are showing our love for them and for Heavenly Father. You can do your part to help your parents make your home a happy place just as President Benson did.

What are some things your father or grandfather or uncles do to help you?

What can you do to help your father or grandfather or uncles?

Activity:

Before FHE starts, ask four or five children to think of their favorite game and be prepared to tell your family how to play it while all talking at the same time. Have the children stand at the front of the room and explain their games at the same time. After a minute, ask the children to sit down. Ask your family, “What happened when everyone gave directions for a different game at the same time?” (The result was confusion.) “Could you understand everyone at the same time?” (No.) Point out that they could have understood the directions better if someone had taken responsibility for the group and called on one person at a time to explain each game.

Heavenly Father has given our fathers the responsibility to preside, provide, and protect. (Explain that the word preside means to give direction or take responsibility for.) Write these three words on a large sheet of paper. Give the children copies of “The Family: A Proclamation to the World” (see Ensign, Nov. 1995, 102) or read it. Through His prophets, the Lord has explained what He expects of parents and children. Have the children search for these three words in the proclamation. Ask them to read paragraph 6 and underline any other responsibilities a father has. You could also have them stand up when they hear the responsibilities of a father. Make a list of the responsibilities listed in the proclamation.

Closing Prayer

Treat

Lesson 10: Mothers
Opening Song: “Love At Home”

Opening Prayer

Family Business:

Scripture or Testimony: “The Family: A Proclamation to the World” par. 7

Lesson: Grandmother’s Lesson by Elder Theodore M. Burton
When I was five years old, my mother took me to Grandmother’s house to stay overnight. My grandmother lived on a farm, and it was always very exciting for me to play outside. But this time Grandmother warned me, “Be careful of that red hen with baby chickens. Don’t get too close or she might think you want to hurt her chicks.”

“I won’t, Grandma,” I promised. “I’ll be very careful.”

But when I saw the mother hen and yellow chicks, I forgot my promise. They looked so soft and fuzzy that I bent down and reached over to touch one of them. The tiny chick peeped and quickly ran away from me. Then the mother hen flew at me and pecked me on the hand until I ran into the house crying to my grandmother.

Grandmother held me close until I stopped crying. When I was able to talk, she asked me what had happened.

“I just wanted to see if the little chick was as soft as it looked,” I told her. “I wasn’t going to hurt it—I just wanted to touch it. Then that old mother hen pecked me!”

“But how was the mama hen to know you weren’t going to hurt her little baby chicks?” Grandmother asked. “You are much bigger than she is, and she didn’t want anyone to hurt her little chickens. That is why she pecked you—to make you go away.”

Then she told me to go out and play in the yard again, but to stay away from the mother hen with her babies. She also gave me another warning, “Now don’t go too close to that mother goose either. She has some babies too, and she is bigger than the mother hen. If you try to touch one of her babies, she might really hurt you.”

“I won’t touch them, Grandmother,” I promised.

When I went back outside, I stayed away from the mother hen. But I soon saw the mother goose and her train of baby geese following behind. I couldn’t see them very well, so I went closer to take a better look.

When I was close enough to see, the mother goose spread her big wings, stretched out her long neck, opened her beak, and hissed at me. I was so frightened that I ran back into the house and told Grandmother what had happened.

“Parents love their children,” Grandmother said, “and they want to protect them. That is what the mother hen and the mother goose were doing.” Then my grandmother taught me a valuable lesson. “Not only do your father and mother and family love and want to protect you,” she said, “but our Heavenly Father loves you. He has placed a prophet here on earth to watch over us. This prophet has many assistants, such as the stake presidency, the bishopric, the home teachers, and your teachers in Primary and Sunday School. Many people love you and will protect you, so you never need to be afraid.”

I remember my grandmother’s lesson whenever I hear children sing “I Am a Child of God” or “My Heavenly Father Loves Me.”

This is a lesson all of us should remember, for we are His children and He loves each one of us! What are ways your mother, grandmother and aunts help you? What are ways you can help your mother, grandmother and aunts?

Activity: Read aloud some of the responsibilities of mothers from “The Family: A Proclamation to the World,” paragraphs 6 and 7. Have the children listen for what mothers are primarily responsible for (the nurture of their children, which includes teaching, guiding, and caring for them). Have family members list the responsibilities of mothers, or have them stand up when they hear one read from the Proclamation. We show love for our mothers by listening carefully, obeying, and speaking kindly. Before FHE, hide word strips (LOVE US, TEACH US, GUIDE US, HELP US) around the room. Play the game “Mother, May I?” to find the word strips that describe ways mothers nurture their children. Make statements that direct each child to find a hidden word strip. (For example, “John, you may take 10 giant steps toward me,” “Maria, you may take 6 side steps to the left.”) As you continue to direct each child, he or she must ask “Mother, may I?” before taking any steps. If the child forgets to respond by first saying “Mother, may I?” Choose another child to take his or her place. When all the word strips have been found, have the children work in groups to act out ways they can show how mothers do what is on their word strip. Let the family members guess the answers.

Closing Prayer

Treat

 Lesson 11: Children Can Bless The Family
Opening Song: “Had I Been A Child”

Opening Prayer

Family Business:

Scripture or Testimony: D & C 38:24

Lesson: Sheila E. Wilson, “Sharing Time: A House or a Home?,” Friend, Jun 2004, 13

And ye will not have a mind to injure one another, but to live peaceably (Mosiah 4:13).
Picture a house. Are you imagining a building with windows and a door? A house is where families eat, sleep, and live. A house becomes a home when family members learn together, help each other, and do fun things.

Many years ago a fire destroyed a family’s house. A neighbor tried to comfort the family’s seven-year-old boy by saying, “Johnny, it’s too bad your home burned down.” Johnny thought for a moment and said, “Oh, that was not our home; that was just our house. We still have our home; we just don’t have any place to put it right now.” Johnny knew that the fire had not destroyed his family and their kind feelings for one another.

What are you doing to make your house a home? You invite the Spirit into your home when you show love and care for family members. You can make a difference in your family and in your home as you live the teachings of the gospel.

When Weldon was five years old, his mother asked how he would act if Jesus came to their home. Would he change the way he treated family members? His mom gave him a picture of a house and some paper flowers. Each time he shared with his brothers or did not quarrel, he could paste a flower on the house. The picture reminded him to make his house a home.

President Gordon B. Hinckley said these inspiring words in a talk called,” Four Simple Things to Help Our Families and Our Nations”

“Children are like trees. When they are young, their lives can be shaped and directed, usually with ever so little effort. Said the writer of Proverbs, “Train up a child in the way he should go: and when he is old, he will not depart from it” (Prov. 22:6). That training finds its roots in the home. There will be little of help from other sources. Do not depend on government to help in this darkening situation. Barbara Bush, wife of former United States president George Bush, spoke wisely when in Wellesley, Massachusetts, in 1990

she addressed the Wellesley College graduating class and said, “Your success as a family, our success as society, depends not on what happens at the White House, but on what happens inside your house.”

Religion can help and will do wonders. Religion is the great conservator of values and teacher of standards. Its message on values has been consistent through the ages. From the days of Sinai to the present, the voice of the Lord has been an imperative voice concerning right and wrong. In modern revelation, that voice has declared, “I have commanded you to bring up your children in light and truth” (D&C 93:40).

What, you may ask, can be done? The observance of four simple things on the part of parents would in a generation or two turn our societies around in terms of their moral values.

They are simply these: Let parents and children (1) teach and learn goodness together, (2) work together, (3) read good books together, and (4) pray together.”

“Chapter 37: Family Responsibilities,” Gospel Principles, 236

Responsibilities of the Children - Children share with their parents the responsibilities of building a happy home. They should obey the commandments and cooperate with other family members. The Lord is not pleased when children quarrel (see Mosiah 4:14).

The Lord has commanded children to honor their parents. He said, “Honor thy father and thy mother: that thy days may be long upon the land” (Exodus 20:12). To honor parents means to love and respect them. It also means to obey them. The scriptures tell children to “obey your parents in the Lord: for this is right” (Ephesians 6:1).

President Spencer W. Kimball said that children should learn to work and to share responsibilities in the home and yard. They should be given assignments to keep the house neat and clean. Children may also be given assignments to take care of the garden (see Conference Report, Apr. 1976, p. 5; or Ensign, May 1976, p. 5).

Activity: Have the children think of different ways they could help their families at home, such as picking up their toys, playing with the baby, or helping wash the dishes. Let the children act out their ideas. Have family members try to guess what they are acting out.

Toss the beanbag to each family member and ask one of the following questions. After they answers, have him or her toss the beanbag back. Give each person the opportunity to answer both questions.

· What do my mother and father do to show me their love?

· What can I do to show love for my mother or father?

Closing Prayer

Treat

Lesson 12: Other Family Members Help My Family

Opening Song: “Love One Another”

Opening Prayer

Family Business:

Scripture or Testimony: “The Proclamation to the World” par. 7

Lesson: Read paragraph 7 of “The Family: A Proclamation to the World” with the children. What do our prophets tell us about our extended family members? (They should lend support when needed.)

Discuss the difference between your immediate family and your extended family. The immediate family includes the father, mother, and children. The extended family includes the grandparents and their children, the aunts and uncles, and their children, the cousins.

· Why is the immediate family so important?

· What are the responsibilities of the immediate family members to each other?

To help answer these questions, read Ephesians 6:1–4.

· Why are family relationships even more important than relationships with friends?

Review your plans for an eternal family, a family that can be together forever. Emphasize your experience of being sealed in the temple if you have had this experience.

· Why is the extended family also important? (Our grandparents made it possible for many of the blessings we now have. Our uncles, aunts, and cousins can enrich our lives, and we can use our talents to help them in their lives. Our extended family can also be together in the celestial kingdom forever by being sealed in the temple and living worthily.)

Discuss Malachi 4:6.

· Do you know all of your aunts and uncles? How many of them have you met? Which ones are older or younger than father or mother? Do you know all of your cousins? How many of them have you seen? Who are the new ones? When did you last see them? When will you get a chance to see all these relatives again?

Display one by one the charts you have prepared as your discussion progresses. Ask family members to tell anything they remember about each person on the charts. Parents can also tell a story about each person. Discuss any future plans to visit or be visited by these various relatives.

Activity: Prepare riddles to help the family members learn about some of our extended family members (for younger children, explain that extended family members are relatives other than parents and children). (For example, “See if you can guess who this person is”: 1. This person is a member of your family. 2. This person grew up in your grandmother’s house. 3. This person is your mother’s sister. Answer: My aunt.) Create similar riddles for a grandmother, grandfather, uncle, and cousin. Make five picture frames out of paper. On the bottom of each frame write Grandpa, Grandma, Aunt, Uncle, or Cousin. On the back of each frame, write a brief case study (see TNGC, 161–62). For example: Your grandfather slipped and fell. He is unable to take care of his lawn this week. Make up additional situations involving a grandmother, aunt, uncle, and cousin.

Divide the children into five groups and have a child from each group stand in front of the room. Give them simple costumes to wear, such as a hat, tie, etc., to represent the family member on the frame. Have them hold the frames up to their faces. This is our family portrait wall.

Have each “family member” return to his or her group, read a case study, and discuss what they could do in this situation to help support, serve, and show love to this family member. Have each group choose a child to join the “family member” at the front of the room. Have them read the situation to the entire Primary and share what they discussed in their group. Encourage them to serve, love, and give support to all family members.

Closing Prayer

Treat

Lesson 13: I Choose to Follow The Plan of Salvation Before I Came to Earth

Opening Song: “I Lived in Heaven” (CS, page 4)

Opening Prayer

Family Business:

Scripture or Testimony: 2 Nephi 2:27

Lesson: Ask the children to listen as you sing or read the words to the first verse of “I Lived in Heaven” (Children’s Songbook, p. 4) so they will know the answers to some important questions that you will ask them.

“I lived in heaven a long time ago, it is true;
Lived there and loved there with people I know. So did you.
Then Heav’nly Father presented a beautiful plan,
All about earth and eternal salvation for man.”

· Where did we live a long time ago? (In heaven; see D&C 93:29, first sentence; Abraham 3:22–23.) “Long before this world was created, all of the spirits of the men and women who were assigned to this earth lived in a spiritual existence” (Spencer W. Kimball, The Teachings of Spencer W. Kimball, ed. Edward L. Kimball [1982], p. 30).

· Who lived there with us?

· What was Heavenly Father’s plan for us? Explain that Heavenly Father wanted us to be able to receive a physical body, to learn to choose between right and wrong, and have the opportunity to become like him.

Explain that our life on earth is like a school. We are here to learn and be tested. If we make right choices, we will pass the tests and be able to return to Heavenly Father. Read and discuss the following quotation: “My brothers and sisters, we’re away from home. We’re off to school. Our lessons will not be easy. The way we react to them, the way we conquer and accomplish and live will determine our rewards, and they will be permanent and eternal” (Spencer W. Kimball, The Teachings of Spencer W. Kimball, p. 28).
Activity: Review the stages of our lives in the plan of salvation with the children. Make word strips of the various parts of the plan. Place the word strips around the room. Have children locate a word strip or figure, then stand in the correct order.

Use simple costumes to have additional children represent a mother, father, and grandparent. Place this family in front of the Earth Life sign. Choose another child to stand in front of the Pre-mortal Life sign. Sing “I Lived in Heaven” (p. 4). Discuss the blessings of coming to an earthly family. Have the child move from Pre-mortal Life to the family in front of Earth Life. Have the mother place a baby blanket around the child to show the love that a family provides. Sing “A Happy Family” (p. 198). Explain that part of the plan is to leave earth life. Move the grandparent from Earth Life to Spirit World and talk of the sadness the family feels because the grandparent is no longer with them, but of the peace they feel in knowing that his or her spirit lives on. Sing “Families Can Be Together Forever” (p. 188). Discuss the role the Savior plays in the plan of salvation. Have a child hold a picture of Jesus Christ in front of the Resurrection sign. Sing an Easter song. Discuss how each child can qualify for the celestial kingdom as he or she chooses the right.
[image: image15.jpg]The Plan of Salvation

Celestial

Kingdom

Terrestrial
Kingdom

Spirit
World

Telestial
King-
dom

Resurrection

Final Judgment

Lesson 14: The Atonement of Jesus Christ

Opening Song: “Beautiful Savior” (CS, page 62)

Opening Prayer

Family Business:

Scripture or Testimony: John 3:16

Lesson: Karen Ashton, “Sharing Time: Jesus Christ’s Atonement Is the Greatest Gift of Love,” Friend, Feb 1996, 36
He doeth not anything save it be for the benefit of the world; for he loveth the world, even that he layeth down his own life that he may draw all men unto him (2 Ne. 26:24).
Do you know that you lived with Heavenly Father before you were born? When Heavenly Father presented His plan for your life on earth and your return to Him, you shouted for joy! You wanted to receive a body and to make important choices and covenants. Heavenly Father knew that our earthly bodies would die and that we would make some wrong choices and sin. He loved us and wanted to make it possible for us to repent. He knew that someone would have to come to earth to free us from death and pay for our sins. To do this would be so difficult and so painful that only a perfect being could do it. We could not do it for ourselves. Jesus loved us so much that He asked Heavenly Father to send Him. He was willing to suffer pain for the sins of all people. He was also willing to give up His life to overcome death. He did not offer to do this because He wanted glory or honor but because He loved us and Heavenly Father.

How do we feel when we do something that we know is wrong? Sorrow and suffering result when we disobey the commandments or when we don’t do something we know we should. Heavenly Father chose Jesus to save us from our sins and our sorrows. To do this, Jesus went to the Garden of Gethsemane to be alone and to pray. As He prayed, He felt the sins and the sorrows and the pain of all the people who would ever live on the earth. He felt the pain and sorrow for the sins of each one of us. Jesus’ suffering was so great that blood came out of every pore of His body. We cannot imagine how great that suffering must have been. Because He suffered, we can repent. Jesus chose to do this for us so that if we repent, we can live with Heavenly Father again.

After suffering in Gethsemane, Jesus was arrested, bound, mocked, spit upon, scourged, and put to death on a cross. He suffered hours of intense physical pain, then gave up His life. Because He was a God and had power over death, He did not have to die. He chose to do it for our sakes, His spirit left His body. His body was taken down from the cross, wrapped in a clean linen cloth, and placed in a tomb. A huge stone was rolled in front of it. On the following Sunday, when women came to anoint Jesus’ body, the

stone had been rolled away and His body was not there. He had risen! He had taken His body again. Because Jesus broke the bands of death, after we die, we will also have our bodies again. This is called resurrection.

Through the Atonement of Jesus Christ we can be saved from our sins if we repent. Because of Jesus Christ, we will be resurrected and can return to live with Heavenly Father again. Jesus Christ loved us and gave His life for us. It was the greatest gift that has ever been given to us.

How does it make you feel when you know you have made a mistake?

How can we fix it?

What does “atonement” mean? Who atoned for our sins?

Activity: Using your hand to represent the spirit, and a glove or small paper bag to represent the body, explain the resurrection to the children. Show how the body has no life without the spirit. Place your hand inside the glove or the bag and move it to show how the body is able to move when the spirit is inside. When we die (take your hand from the glove), our spirits leave our bodies. Explain that the Resurrection of Jesus Christ made it possible for the body and spirit to reunite after death (return your hand to the glove). Give each child a small bag, two pieces of paper stapled or glued together on three sides, or a stocking, and let him or her color or glue on items to represent himself or herself. Help the children practice how to show their parents about resurrection.

Closing Prayer

Treat

Complete the following crossword as a family.

Across

2. When Heavenly Father presented His plan for your life on earth, you shouted for _____.

3. Two-way promises between Heavenly Father and His children.

5. What it is called when the body is reunited with its spirit.

7. Jesus suffered for our sins if we will _____.

8. The Savior’s name.

9. The place where Jesus’ body was placed when it was taken from the cross.

10. You wanted to come to earth, receive a body, and make important _____ and covenants.

Down

1. “Through the _____ of Christ all mankind may be saved …” (A of F 1:3).

4. The Garden where Jesus bled from every pore as He suffered for our sins.

6. The place where you came to live when you left heaven.

11. Disobey a commandment.

[image: image16.jpg]

Lesson 15: The Resurrection

Opening Song: “He Sent His Son” (CS, page 34)

Opening Prayer

Family Business:

Scripture or Testimony: 1 Corinthians 15:55

Lesson: Sydney S. Reynolds, “Sharing Time: Savior and Redeemer,” Friend, Apr 1999, 13
I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live (John 11:25).
Nathan and his cousins were playing by a large irrigation ditch. They knew that they shouldn’t play so close to it, but it was fun to throw rocks into the water, and it was cooler near the water on this hot summer day. Suddenly Nathan slipped and fell in. His cousins yelled for help. Fortunately the aunts and uncles were not far away. Uncle Gary jumped the pasture fence, ran to the ditch, and pulled Nathan from the water just before he went into a culvert under the road. Uncle Gary saved Nathan’s life that day.

Nathan will die someday. Everyone will die someday. But Jesus Christ made it possible for us to live again. He gave His life upon the cross for us. Three days later He was resurrected—His spirit body reunited with His body of flesh and bones, to never again be parted. He lives today! He said, “I am the resurrection, and the life: he that believeth in me, though he were dead, yet shall he live” (John 11:25). Because He did this for us, each of us will be resurrected. He is our Savior.

It would not be a blessing to live forever if we were still burdened with our sins and sorrows. Justice demands that there is a punishment for sin. Jesus Christ took upon Himself the burden of our sins. His suffering in the Garden of Gethsemane and on the cross paid the price for our sins. He suffered so greatly that He bled from every pore. He suffered that punishment for our sins so we would not have to suffer if we will repent. Because He redeemed us from sin, all those who believe in Him and repent of their sins can return to live with Him forever. He is our Redeemer.

You can probably imagine how grateful Nathan’s family was to Uncle Gary that summer day. How much more grateful we ought to be to Jesus Christ! His Atonement made it possible for us to live again forever. His Atonement paid the price for our sins if we repent. No wonder we celebrate Easter! In some parts of the world, people greet each other at Easter time by saying, “Christ is risen!” And their friends reply, “In truth, He is risen.” Jesus Christ—our Savior and our Redeemer—is risen! How great is our joy!

[image: image17.jpg]

Activity: Use one of the two following ways to use the picture to remind you of the Savior’s resurrection. (1) Color the picture, remove the page from the manual, trim the sides, and cover it with clear plastic wrap. Then mount it on construction paper and display it somewhere in your room. (2) Trace the picture on plain white paper. Color the traced picture with marker pens, brush it very lightly with salad oil, and blot it with a paper towel. Then tape the picture to a construction-paper frame and hang it in your window.

Closing Prayer:

Treat

Lesson 16: Follow Jesus Christ

Opening Song: “I’m Trying To Be Like Jesus” (CS, page 78)

Opening Prayer

Family Business:

Scripture or Testimony: D & C 25:2

Lesson: Vicki F. Matsumori, “Sharing Time: ‘Follow Me’,” Friend, Jul 2003, 37

Ye are all the children of God by faith in Christ Jesus (Gal. 3:26).
Peter and Andrew earned their living by catching fish. One day as they cast their nets into the Sea of Galilee, they saw Jesus of Nazareth. Jesus said to them, “Follow me.” Even though Peter and Andrew were in the middle of their work, “they straightway [immediately] left their nets, and followed him.”

Jesus then invited two other fishermen, James and John, to follow Him, and they too “immediately left the ship and their father, and followed him.” (See Matt. 4:18–22.)

Have you ever wondered what you would do if you saw the Savior and He called to you, “Follow me”? Would you leave what you were doing to follow Him?

Today we are also invited to follow the Savior. How can we follow Him? We follow Jesus Christ when we have faith in Him, repent of our wrongdoings, and are baptized. We follow Him when we listen to the promptings of the Holy Ghost, the words of the living prophet, and the wise counsel of our parents. We follow Him when we choose the right.

Just like His disciples of old, we will be blessed when we answer the Savior’s call to “follow me.” Elder Joseph B. Wirthlin of the Quorum of the Twelve Apostles said, “I … give you my witness that those who, in faith, …follow the Savior will experience happiness beyond their ability to comprehend [understand]” (Ensign, May 2002, 17).

Activity: Make 8 to 10 large circles and draw smiley faces on them. Post wordstrips and pictures of Heavenly Father’s commandments and teachings of Jesus Christ around the room (for example, being kind, paying tithing, keeping the Word of Wisdom, obeying our parents, being honest). Make a pathway with string or tape on the floor around the room. This represents the way to follow Jesus Christ. Have the children, all or a few at a time, stand on the pathway. Hand out the smiley faces. Sing Primary songs that teach we can be happy when we obey. As the children sing, let them walk along the path and pass the

smiley faces to each other. At the end of the song, those who are holding a smiley face can tell or show one way they can live the commandment posted on the wall nearest them. Sing another song and repeat.

For older children: Following the teachings of Jesus will help bring us happiness. Write “The Teachings of Jesus” on a large piece of paper. Underneath, write out a few scriptures (see list below), leaving out the key words and replacing them with smiley faces. Give family members an opportunity to look up as many of the references as possible. Write the key words on wordstrips. Hand out a few of the wordstrips to family members. Sing “Choose the Right Way” (pp. 160–61). When the children sing the word right, have them pass the wordstrips to the right. At the end of the song, have them post the wordstrips in the appropriate places. As soon as a scripture is completed, read it out loud together. Continue to sing and pass the wordstrips until all the missing words are filled in. Discuss how they can live the teachings taught in these scriptures today.

Key words and scriptures:

(1) repent, baptized, name—“Ye must _____ and be _____ in my _____” (3 Ne. 11:38);

(2) Thou, Lord, God—“_____ shalt love the _____ thy _____ with all thy heart” (Matt. 22:37);

(3) Love, I, you—“_____ one another; as _____ have loved _____” (John 13:34);

[image: image18.jpg]

(4) know, truth, free—“And ye shall _____ the _____, and the truth shall make you _____” (John 8:32);

(5) light, people—“Let your _____ so shine before this _____” (3 Ne. 12:16);

(6) keep, commandments—“If ye love me, _____ my _____” (John 14:15);

(7) treasure, heart—“For where your _____ is, there will your _____ be also” (3 Ne. 13:21).

Closing Prayer

Treat

Lesson 17: Baptism is the Gate

Opening Song: “Baptism” (CS, page 100)

Opening Prayer

Family Business:

Scripture or Testimony: 2 Nephi 31:17

Lesson: Ann Jamison, “Sharing Time: On the Right Path,” Friend, Jan 2000, 44

And whoso believeth in me, and is baptized, the same shall be saved; and they are they who shall inherit the kingdom of God (3 Ne. 11:33).
Have you ever gone on a long trip? How did you know which direction to go in to reach your destination? Did you follow a road map? Did you follow the road signs? These things can help us find our way when we travel here on earth.

All of us are on a very important journey—a journey back to our heavenly home. Our destination is the celestial kingdom, where we can live with Heavenly Father and Jesus Christ. Heavenly Father has provided a “map” to guide us as we travel back to Him. It is called the Plan of Salvation, or the Plan of Happiness. It is the gospel of Jesus Christ, and the Lord’s commandments are like road signs to help us reach our destination.

Heavenly Father trusts us to follow His plan on our journey through life. He planned that each of us would come to earth, gain a body, show that we would obey His commandments, and follow the example of His Son, Jesus Christ.

When we are baptized, we open the gate to the path back to Heavenly Father. We must be baptized to enter the celestial kingdom. And we must be baptized before we can receive the gift of the Holy Ghost. The Holy Ghost will help us choose the right and stay on the path.

When we are baptized, we are following the example of Jesus Christ: “And Jesus, when he was baptized, went up straightway out of the water: and, lo, the heavens were opened unto him, and he saw the Spirit of God descending like a dove, and lighting upon him:

“And lo a voice from heaven, saying, This is my beloved Son, in whom I am well pleased” (Matt. 3:16–17).

Heavenly Father is pleased when we are baptized, because we are on the path that leads back to Him. The Savior said that He did it to “fulfill all righteousness” (Matt. 3:15). He was baptized to show that He would obey Heavenly Father’s commandments.

As we travel here on earth, we must watch carefully all along the road for the signs that tell us where to turn, when to stop, and when to be extra cautious.

When we obey the commandment to be baptized, we are making an agreement—a sacred promise called a covenant—with Heavenly Father. We promise to keep all of His commandments. Pray daily, study the scriptures, follow the teachings of the living prophet, remember the Savior, pay tithing, treat others kindly, obey our parents—these are some of the important “gospel road signs.” If we obey them, they will help us stay on the path to the celestial kingdom.

When we are baptized, we are on the right path, the path that leads to our heavenly home.

Activity: Discover some of the “gospel road signs” by looking up each reference. Fill in the blanks on each road sign with the correct words found in the scripture referred to. Then write down one thing you will do to follow that sign.

As you study the scriptures, watch for other gospel road signs that will help you stay on the path. Perhaps you would like to make a small road-sign symbol in the margin by the scriptures you find.

Closing Prayer

Treat

 [image: image2.jpg]CELESTIAL
KINGDOM
oacasTe
CONTINUE N
Ao,

pacia
SPEAK THE

Love

Exopus 20:
Keep THE

mosian 13:20
HONOR MY,

Lesson 18: Jesus Set the Example

Opening Song: “Baptism” (CS, page 100)

Opening Prayer:

Family Business:

Scripture or Testimony: Matthew 3:16

Lesson: “The Baptism of Jesus Christ,” Friend, Aug 1999, 15
I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God (John 3:5).
At the beginning of Jesus Christ’s ministry, He traveled from Galilee to the Jordan River. John the Baptist was there preaching and baptizing the people. Jesus went to John and asked to be baptized. John did not want to do it, because he thought that Jesus should baptize him. He asked Jesus why He needed to be baptized. The Savior explained that He needed to be baptized to be obedient to the commandments of Heavenly Father.

“And John went down into the water and baptized him.

“And Jesus when he was baptized, went up straightway out of the water; and John saw, and lo, the heavens were opened unto him, and he saw the Spirit of God descending like a dove and lighting upon Jesus.

“And lo, he heard a voice from heaven, saying, This is my beloved Son, in whom I am well pleased. Hear ye him.” (JST, Matt. 3:44–46, page 802, LDS edition of the King James Bible.)

Jesus Christ set the example for us to be baptized. He has told us, “Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God” (John 3:5). When we are baptized, we make a covenant, or promise, to Heavenly Father to:

• “come into the fold of God” [become a member of His Church]

• “be called his people” [take upon us the name of Christ]

• “[be] willing to bear one another’s burdens”

• “comfort those that stand in need of comfort” [help others]

• “stand as witnesses of God at all times and in all things, and in all places” [testify of Christ and set a good example]
• “serve Him and keep his commandments.” (See Mosiah 18:8–10.)

Activity: Discuss what it means “to bear one another’s burdens, … mourn with those that mourn, … comfort those that stand in need of comfort, and to stand as witnesses of God at all times and in all things, and in all places” (Mosiah 18:8–9). These are the things we promise when we are baptized. Take turns, one at a time. The first person begins by saying, “I am a member of Heavenly Father’s kingdom.” Then adds a statement (see examples below), which the next person repeats, adding a statement of his or her own. Each person repeats all previous statements before adding his/her own. Continue until every person has been included. Examples of statements: I will obey the commandments; I will be kind to younger children; I will help my neighbor.

[image: image19.jpg]1follow Jesus Christ
‘make and

Lesson 19: I Can Be Baptized
Opening Song: “Baptism” (CS, page 100)

Opening Prayer

Family Business:

Scripture or Testimony: 3 Nephi 27:20

Lesson: “Questions and Answers about Baptism,” Friend, Aug 2008, 24–25
Do I make a promise when I am baptized? - Yes. You promise to keep Heavenly Father’s commandments. He promises that you can live with Him in His kingdom. These promises are called covenants.

Where will I be baptized? - Where possible, you will be baptized in a font in a stake center. If you cannot be baptized in a font, you may be baptized anywhere approved by your bishop or branch president, such as a pond or ocean. There has to be enough water to cover you completely. That’s what baptism by immersion means.

Why is baptism important? - It’s more than important…it is necessary. Jesus Christ said that people must be baptized to belong to His Church and enter the kingdom of God (see John 3:5).

Is baptism scary? - No. The person baptizing you holds onto you the whole time. You are under the water for only a moment.

What do I need to do to prepare to be baptized?

Want to be baptized.

Keep the commandments.

Be willing to live the teachings of Jesus Christ and follow His example.

Be interviewed by your bishop or branch president.

Why aren’t babies baptized in our Church? - Children are born innocent. Heavenly Father and Jesus Christ give parents eight years to teach their children the gospel so their children can learn right from wrong before they become accountable for their sins. (See D&C 68:25.)

Who can baptize me? - A priest in the Aaronic Priesthood or a man who holds the Melchizedek Priesthood.

When can I be baptized? - You need to be at least eight years old (see D&C 68:27).

What will the person baptizing me say? - “Having been commissioned of Jesus Christ, I baptize you in the name of the Father, and of the Son, and of the Holy Ghost. Amen” (D&C 20:73).

What happens after baptism? - After you are baptized, you are confirmed a member of The Church of Jesus Christ of Latter-day Saints and you receive the gift of the Holy Ghost. You are then accountable for your sins, and you need to repent when you do something wrong. Before you take the sacrament each week, you should repent of whatever you did wrong that week and ask for forgiveness. Then when you take the sacrament, you covenant to take upon yourself the name of Jesus Christ, which means you will always try to remember Him, follow His example, and obey Him. When you do this, you are promised that His Spirit will be with you.

What will I wear when I am baptized? - White clothing usually borrowed from your stake, district, or mission.

Do the scriptures tell about people who were baptized? - Yes! Here are some you can read about: Adam: Moses 6:64–65, Alma: Mosiah 18:8–16, Jesus Christ: Matthew 3:13–17, 3,000 in one day: Acts 2:38–41, Paul: Acts 9:17–18, Limhi and his people: Mosiah 25:17–18, Zeezrom: Alma 15:12, Joseph Smith: JS—H 1:68–71

Activity: When we are baptized, we promise to always remember Jesus Christ. Fill in the blanks of these sentences to find ways in which we can always remember Him. Then use the word to complete the crossword puzzle. (You could make it larger on another piece of paper.)

	[image: image20.jpg]The Gl_ﬁS and
Fruits of

the Spirit

.:*3’8‘309
o o)OO0
YOOI
o

mo@oo@,o,o
DOOWDODN

BY RICHARD STEEN WILLIANS
Search for gifts of the Spirit that read up,

Fruits:
Lo

Joy

Wace
Longsutiering
Genteness

amessage.

[image: image21.jpg]

[image: image3.jpg]

.

Lesson 20: The Fruits of the Spirit
Opening Song: “Baptism” (CS, page 100)

Opening Prayer

Family Business:

Scripture or Testimony: Galatians 5:22-23

Lesson: Ann Jamison, “Sharing Time: One of God’s Greatest Gifts,” Friend, Jun 2000, 43
If ye will enter in by the way, and receive the Holy Ghost, it will show unto you all things what ye should do (2 Ne. 32:5).
If you could have your choice of any gift in the world, what would it be? There are many wonderful gifts we might receive in this life, but President Wilford Woodruff taught that there is one that is more precious than all the rest. President Woodruff said, “You may have the administration of angels, you may see many miracles; … but I claim that the gift of the Holy Ghost is the greatest gift that can be bestowed upon man.”* Heavenly Father promises this great gift to all who are baptized and keep their baptismal covenant.

When you are given a gift for your birthday, if you want to keep it, you must take care of it. It is the same with the gift of the Holy Ghost. There are important things you must do so that He will be your constant companion.

Heavenly Father gives the Holy Ghost to those who obey Him. You obey Him when you choose to be baptized. You obey Him when you pray each day and study His words in the scriptures. You obey Him when you obey your parents. You obey Him when you are kind, honest, patient, and loving toward others. You obey Him when you keep His commandments. You obey Him by remembering His Son, Jesus Christ, and trying to do what He would have you do. As you do these things, you will be worthy to have the constant companionship of the Holy Ghost.

Why is it important to have the Holy Ghost as a companion? The Holy Ghost will guide you and help you to choose the right (see D&C 11:12–14). You must learn to choose the right in order to be worthy to live again with Heavenly Father and Jesus Christ.

The Holy Ghost is called the Comforter (see John 14:26). He can give you peace and comfort when you are sad or lonely or worried.

How can you know when you have the Holy Ghost with you? When you feel love or joy or peace or patience, when you are gentle and kind, you are feeling the influence of the Holy Ghost in your life.

Sometimes we say that the Holy Ghost “whispers.” We hear His voice with more than our ears—we “hear” Him with our minds and our hearts (see D&C 8:2).

President Ezra Taft Benson gave this important counsel: “Pray to Heavenly Father to bless you with His Spirit at all times. … The Holy Ghost is … a gift from Heavenly Father. … He whispers to you in a still, small voice to do right. When you do good, you feel good, and that is the Holy Ghost speaking to you. The Holy Ghost is a wonderful companion. He is always there to help you.” (Ensign, May 1989, page 82.)

When you are baptized, confirmed and told to receive the Holy Ghost, and keep your promises to Heavenly Father, He will bless you with the greatest gift in this world: the gift of the Holy Ghost.

Closing Prayer

Treat

[image: image22.png]

Lesson 21: Faith

Opening Song: “Pray In Faith”

Opening Prayer

Family Business:

Scripture or Testimony: Alma 32:21

Lesson: Prepare the following nine word strips (from Ether 12:6) for the attention activity:

· Faith is

· things

· which

· are

· hoped

· for

· and

· not

· seen

Before FHE, place the wordstrip “Faith is” and the picture of Jesus Christ on wall. Hide the other eight wordstrips for the definition of faith around the room. Have the children find the word strips and bring them to the front and put them in order.

Read and discuss the completed scripture (Ether 12:6).

· • What things that you have not seen would you like to see? How do you know that they exist?

· • Even though we have not seen Jesus Christ with our own eyes, how do we know that he lives?

· • What does it mean to have faith in Jesus Christ? (To have a strong enough belief in Jesus Christ that we obey him and seek to become like him.)

· • What are some ways Jesus Christ can help you if you have faith in him? (He can give you comfort, direction, peace, strength, healing.)

Explain that the Book of Mormon teaches about many people who received great blessings and performed miracles because of their faith in Jesus Christ. Discuss how the following activities can help us strengthen our faith in Jesus Christ:

· Studying the scriptures: As you learn about Jesus Christ and what he did, you will develop greater love and faith in him.

· Praying: We can ask Heavenly Father to help strengthen our faith in Jesus Christ.

· Obeying Jesus Christ’s teachings: Obedience to his commandments brings happiness and peace.

Activity: My Faith Grows by Joany Erickson, “My Faith Grows,” Friend, Aug. 1999, 11
Find these things that can help faith grow by reading forward, backward, down, up, and diagonally. Read the unused letters from left to right, starting at the top to find the message.

	

	M

	Y

	S

	Y

	L

	I

	M

	A

	F

	F

	F

	Y

	A

	I

	A

	T

	H

	I

	N

	J

	E

	S

	A

	N

	U

	S

	C

	R

	I

	P

	T

	U

	R

	E

	S

	O

	S

	S

	R

	C

	H

	R

	I

	S

	C

	T

	T

	M

	D

	R

	A

	G

	R

	O

	W

	N

	S

	W

	I

	I

	N

	E

	M

	H

	E

	N

	A

	I

	M

	A

	N

	T

	E

	Y

	E

	K

	E

	T

	A

	N

	D

	K

	G

	S

	I

	A

	N

	E

	N

	E

	P

	S

	A

	C

	R

	E

	R

	R

	T

	E

	E

	D

	C

	O

	V

	E

	N

	T

	F

	P

	P

	E

	C

	N

	E

	R

	E

	V

	E

	R

	S

	E

	I

	R

	A

	N

	O

	I

	S

	S

	I

	M

	R

	A

	B

	A

	P

	T

	I

	S

	M

	N

	T

	S

	
	
	
	
	
	
	
	
	
	
	
	

Hidden Message: ___ ___ ___ ___ ___ ___ ___ ___ ___

___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___

___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___

___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___ ___.

	

	Baptism

	Missionaries

	Reverence

	Family

	Prayer

	Sacrament

	Fasting

	Repentance

	Scriptures

	Friends

	
	Testimony

	
	
	

Lesson 22: Prayer
Opening Song: “A Child’s Prayer” (CS, page 12)

Opening Prayer:

Family Business:

Scripture or Testimony: D & C 10:47

Lesson: Karen Ashton, “Sharing Time: Choosing the Right through Study and Prayer,” Friend, June 1997, 4

Counsel with the Lord in all thy doings, and he will direct thee for good; yea, when thou liest down at night lie down unto the Lord, that he may watch over you in your sleep; and when thou risest in the morning let thy heart be full of thanks unto God (Alma 37:37).
You will make many important choices in your life. You will be able to choose to keep the commandments. You can choose to obey your parents. You will choose your friends and the activities you participate in. It will be your choice to accept a call to go on a mission. You decide how to treat others, and whether or not to obey the law. All these choices are important, and you are accountable for them.

Heavenly Father loves you and wants you to make right choices because they will bless your life and help you be happy. He wants to help, but He will never choose for you or force you to make a choice. He has given you the precious gift of agency, which is the power to make your own choices.

When you have an important choice to make, you can study it out in your mind. (See D&C 9:8.) Think carefully about your options. You might ask your parents and other leaders for their help and guidance. Find out what Heavenly Father has already told you about this choice in the scriptures. Study what the prophets have said about it. Imagine what the consequences of each option might be and make a list of all the good and bad consequences.

When you feel that you understand what the best choice is, pray to Heavenly Father. Explain to Him why this choice is important to you. Tell Him the feelings of your heart and the reasons for your choice. Ask Him to help you understand if your choice is a good one for you.

After sincerely praying, think about how you feel. You may have a warm peaceful feeling come into your heart. You may feel as though you should go forward with your choice. If you feel confused or uneasy about it, you should consider your choice again. These kinds of feelings come to you from your Father in Heaven. (See D&C 9:8–9.)

Activity: Prepare these eight word strips: “Thee,” “Thy,” “Thine,” “Thou,” “Heavenly Father,” “I thank Thee,” “I ask Thee,” and “In the name of Jesus Christ, amen.” Place the word strips on the walls around the room. Show the family members a picture of the Savior praying and tell them that He is our example in all things. Explain to them that Jesus Christ taught us how to pray. Review Matthew 6:6–13 and discuss the pattern of prayer. Have the children help you find the appropriate word strips and place them in their correct order. Explain that when we address Heavenly Father, we use language that shows our love, honor, and respect for Him. Display together “Thee,” “Thy,” “Thine,” and “Thou,” and have the children practice using them in sentences instead of you, your, and yours.
Closing Prayer

Treat
[image: image23.jpg]1
i
Tris

Bii

AT T - MR
) < L
= = il
alifal -
2P <, =|
"
G R ST
; foe
o]
e éﬁ EETACS
My \e - 5 Ty
T "oy rﬁ;'j? AT

Draw plture of yourself I front of temple.

-
)
&

THE TEMPLE IS A BLESSING FOR ME AND MY FAMILY.
“And verly I say unto you, let this house be built unto my name, that I may
reveal mine ordinances therein unto my people” (D&C 124:40).

Lesson 23: Repentance
Opening Song: “Seek the Lord Early” (CS, page 108)

Opening Prayer:

Family Business:

Scripture or Testimony: 3 Nephi 9:22

Lesson: Discuss with the children what sins do to us. Then ask for a volunteer from the class, tie his or her ankles together with a rope, tie, old nylon stocking, or sash, and have the child try to step up on a stool or a chair without jumping or hopping.

Read Doctrine and Covenants 88:86. Explain that mistakes and wrongdoings can be compared to the rope. They limit us and keep us from progressing, or climbing, toward Heavenly Father’s kingdom. They also prevent us from being as happy as we would have been if we had not sinned. Ask the children what we can do to untie the ropes of our wrongdoings. Help the children understand that because of the Atonement, we can repent, overcome our mistakes, and be forgiven. Untie the rope and have the person step up on the stool or chair (if using a chair, hold it while the child steps up on it). Explain that repentance is similar to untying the rope. We are free from the errors that bring us unhappiness and are able to progress toward being worthy of living with Heavenly Father.

Karen Ashton, “Sharing Time: Repentance—Turning from Wrong to Right,” Friend, Apr 1997, 36

For behold, I, God, have suffered these things for all, that they might not suffer if they would repent (D&C 19:16).
What is the second principle of the gospel, listed in the fourth article of faith? If you said “Repentance,” you are right!

Repentance is turning from doing wrong to doing right. The Savior wants you to turn away from wrong and turn to Him. (See 3 Ne. 30:1–2.) He gave His life to pay for your sins so that if you repent, you can be forgiven and be clean again.

When you disobey the commandments or hurt others, the Holy Ghost cannot be with you and you may feel sad, guilty, lonely, or afraid. To change these feelings, you need to turn from doing wrong to doing right. Heavenly Father and Jesus Christ will help you change. This changing is called repentance.

Repentance begins inside of you—in your thoughts and in your heart. When you know you have done something wrong, think about it until a feeling of sorrow comes into your heart. Do not excuse yourself or blame someone else. Tell Heavenly Father what you have done and how you feel. Tell Him how much you love Him, and ask for His help. If you have hurt someone or something, try to make it better. Promise Heavenly Father that you will try, with all your heart, to do what is right from now on. Repentance begins on the inside, but usually it shows on the outside as well. When you promise Heavenly Father that you will do what is right, you keep your promise by changing the way you act. You treat others with more love and kindness. You keep the commandments. These actions will help you feel good about yourself and others.

You will need to repent many times throughout your life. As you turn away from wrong and try to do what is right, you will grow closer and closer to Heavenly Father and Jesus Christ. The Lord Jesus Christ has promised that if you repent, He will bless you and remember your wrongs no more. (See Hel. 13:11; D&C 58:42.)

Activity:

1. Use a bottle of clear water as a representation of a person free from sin. Drop a small amount of food coloring into the water, and point out how the color spreads throughout the water. Compare this to sin. Then add a few drops of liquid bleach to clear up the color, and compare this to how repentance cleanses us from sin. (You might want to try this experiment in advance to know how much food coloring and bleach to use.)

2. Bring a backpack or bag filled with several heavy rocks to FHE. (You may know of particular things children this age might be tempted with. Use these on the labels.) Let family members take turns holding the heavy bag. Then have a family member take each object out one at a time.

When all the “sins” are removed, the child’s “burden,” or heavy load, will be light. (You might want to keep the objects on display throughout the lesson so you can refer back to them.) Compare the weight of the heavy bag and the light bag. Jesus told us that if we come unto him through faith, repentance, and baptism, our burdens will be lightened. Repentance is being sorry for committing a sin, not doing it again, and then trying to live more like the Savior.
Closing Prayer

Treat

 Lesson 24: Forgiveness

Opening Song: “Seek the Lord Early” (CS, page 108)

Opening Prayer

Family Business:

Scripture or Testimony: Matthew 6:14

Lesson: Ask the children to listen carefully as you describe the following situation (adjust the situation as necessary to make it appropriate for the children in your class):

You are walking with a large load of books and papers (or other items) in your arms. Suddenly someone bumps into you. You fall down and drop the things you have been carrying. Your books and papers scatter all over the ground.

· Has something like this ever happened to you?

· How did you feel?

Tell the children that you are going to describe two different endings to this situation. Ask them to decide which is the better ending.

Ending 1 - You are upset about falling and dropping all your things. When the person who ran into you apologizes and offers to help you pick up your books and papers, you say, “No!” in an angry voice and push him away. You hope that tomorrow you see him carrying a lot of things so you can knock him down.

Ending 2 - You are upset about falling and dropping all your things. When the person who ran into you apologizes and offers to help you pick up your things, you say, “Thank you.” The two of you quickly pick up the books and papers. You tell the person that you know he didn’t mean to knock you down, and both of you walk away happy.

· Which is the better ending to the story?

· Why is the second ending better than the first?

· What should we do when someone does something that we don’t like or that makes us feel hurt or angry? (We should forgive them.)
Gordon B. Hinckley, “Come Listen to a Prophet’s Voice: Forgive,” Friend, Oct 2005, 2

President Hinckley pleads with us to ask the Lord for the strength to forgive - Guy de Maupassant, the French writer, tells the story of a peasant named Hauchecorne. While walking through the public square, he caught sight of a piece of string lying on the cobblestones. He picked it up and put it in his pocket.

Later in the day the loss of a purse was reported. Hauchecorne was arrested and taken before the mayor. He protested his innocence, showing that it was only a piece of string that he had picked up. But he was not believed and was laughed at.

The next day the purse was found, and Hauchecorne was absolved [cleared] of any wrongdoing. But, resentful of the false accusation, he became embittered and would not let the matter die. Unwilling to forgive and forget, he thought and talked of little else. Everyone he met had to be told of the injustice. Obsessed with his grievance, he became ill and died. In his death struggles, he repeatedly murmured, “A piece of string, a piece of string.” (See “The Piece of String,” in The Works of Guy de Maupassant [n.d.], 34–38.) With variations of characters and circumstances, that story could be repeated many times in our own day. How difficult it is for any of us to forgive those who have injured us.

My brothers and sisters, let us bind up the wounds caused by plans to “get even” with those who have wronged us. We all have a little of this spirit of revenge in us. Fortunately, we all have the power to rise above it. I plead with you to ask the Lord for strength to forgive. It may not be easy, and it may not come quickly. But if you will seek it, there will come into your heart a peace. This is the sweet peace of Christ, who said, “Blessed are the peacemakers: for they shall be called the children of God” (Matt. 5:9).

Activity: Bring a large bag and some rocks. Discuss with family members how we often become angry or seek revenge when people have been unkind to us. During this discussion, put the rocks in the bag one by one.
· When the bag has a number of rocks in it, let family members take turns carrying it around. Ask them to try to clap their hands or give someone a hug while carrying the bag. Explain that being angry at others for the unkind things that they have done is like carrying a bag of rocks. It is a heavy burden for us.

· Have the family members say “I will forgive” a few times as you take the rocks out of the bag. Then have them carry the bag again. Explain that when we forgive others, we no longer have to carry a heavy burden. We feel much happier when we forgive.

2. Frances Smith, “Forgiveness,” Friend, Oct. 1987, 6

Write the following on a large piece of paper. Have family members print under each letter the letter that comes just before it in the alphabet and you will find what the Lord has told us about forgiveness.

“J, uif Mpse, xjmm gpshjwf xipn J xjmm gpshjwf, cvu pg zpv ju jt sfrvjsfe up gpshjwf bmm nfo.”

Closing Prayer

Treat

Lesson 25: Family Prayer
Opening Song: “A Child’s Prayer” (CS, page 12)

Opening Prayer

Family Business:

Scripture or Testimony: 2 Nephi 32:9 or Alma 37:37

Lesson: “Lesson Eighteen: Unity through Family Prayer,” Family Home Evening Resource Book, (1997),80
Tell the family about a time when each of your children was sick or had a special problem. Tell them how you prayed for that child, how much you love him, and how thankful you were when your prayer was answered. Explain that Heavenly Father has great love for each of us. He always wants us to tell him about our problems and concerns so that he can help us. Tell the story of Sue and Tim. Talk about how we can help each other better when we pray about our problems.

Sue Crandall was concerned about her younger brother, Tim. Every morning they got on a small yellow bus that took them to school a few miles from their home. This was Sue’s fourth year, so she was used to riding the bus. She even looked forward to the ride as a time to talk to her friends each morning.

But Tim felt differently. So far, after one week of school, he had cried every morning on the way to the bus stop. Sue’s mother had been firm. “You’ll get used to it, Tim,” she’d say. “Soon you’ll have lots of friends on the bus.” But Sue could see her mother getting more worried each day as Tim got on the bus sniffling and wiping his red eyes.

Saturday morning, as the Crandall family knelt around the breakfast table, Sue’s father said something that made Sue stop and think. Right after he thanked Heavenly Father for his beautiful children, he said, “Bless Tim that he will be able to make friends on the bus this week. And help us find a way to help him.”

As the family ate their eggs and toast that morning, Sue thought long and hard. She realized that she had felt sorry for Tim all week, but she hadn’t done anything to help. She’d sat with her own friends every morning as her little brother slumped silently on the first row of seats.

By Saturday afternoon, Sue had a plan. She asked her mother if they could pick up her friend Karen and her second-grade brother, Todd, on their way to the bus stop Monday morning.

Sure enough, by the time the children reached the bus stop on Monday, the two boys were so busy talking that Tim hardly noticed his mother drive away.

· How did the prayer Sue’s father offered help Tim?

· Can we support each other if we are not aware of each other’s concerns and problems?

Suggest that your family could be stronger and feel closer if your prayers together were more specific—if you prayed about the real feelings and concerns of each family member, as well as about group concerns. Pass out a piece of paper to each person. Have everyone draw a picture that will remind him of the lesson, such as a family praying or Sue and Tim on the bus. Have each person tell about his picture.

Teach family members the basic steps in proper prayer, using your own words:

· 1. Address Heavenly Father in hallowed terms, such as “Our Father in Heaven.”

· 2. Express gratitude for past blessings.

· 3. Ask for needed blessings, both temporal and spiritual. (Include the needs and problems of others, and seek protection from evil influences.)

· 4. Close by saying, “In the name of Jesus Christ, amen.” Each person adds a sincere “amen” as an indication of agreement and rededication.

Family members might add other ideas. Refer to the Lord’s Prayer (Matthew 6:5–13) as you discuss these steps. Ask family members to watch for these steps in prayer at home and in church.

Activity: Ken Kruzel, “Biblegram,” Friend, June 1991, 26

Fill in the blanks with the letters of the word(s) defined. Then write each of the letters in the corresponding blanks below to find a scriptural message. Rewrite on pieces of paper. Give one to each family member.

Fuel __ __ __ __ __ __ __ __
 8 27 49 15 2 41 7 21

Boat __ __ __ __
 14 11 30 32

Glow __ __ __ __ __
 28 5 58 45 36

Make a mistake __ __ __
 18 54 37

Cold __ __ __ __ __ __
 56 50 44 25 3 20

Having much weight __ __ __ __ __
 23 42 34 59 47

Traveling on foot __ __ __ __ __ __ __
 10 51 53 29 6 31 46

More than two but fewer than many __ __ __ __ __ __ __
 9 60 17 57 33 24 52

Golfer’s peg __ __ __
 4 48 39

Not fresh __ __ __ __ __
 22 13 1 26 55

Courageously __ __ __ __ __ __ __
 38 19 12 43 16 40 35

	

	“__
1

	__
2

	__
3

	
	__
4

	__
5

	__
6

	__
7

	__
8

	__,
9

	
	__
10

	__
11

	__
12

	__
13

	__
14

	__
15

	__
16

	__
17

	__
18

	__
19

	

	__
20

	__
21

	
	__
22

	__
23

	__
24

	__
25

	__
26

	
	__
27

	__
28

	__
29

	
	__
30

	__
31

	
	__
32

	__
33

	__
34

	__
35

	__
36

	__,
37

	

	__
38

	__
39

	__
40

	__
41

	__
42

	__
43

	__
44

	__
45

	__,
46

	__
47

	__
48

	
	__
49

	__
50

	__
51

	__
52

	__
53

	
	__
54

	__
55

	__
56

	__
57

	__
58

	__
59

	__.”
60

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Biblegram Answer

gasoline, ship, shine, err, chilly, heavy, walking, several, tee, stale, bravely. “All things, whatsoever ye shall ask in prayer, believing, ye shall receive” (Matt. 21:22).

Lesson 26: Family Home Evening

Opening Song: “Love is Spoken Here” (CS, page 90)

Opening Prayer

Family Business:

Scripture or Testimony: Deuteronomy 6:7

Lesson: President Hinckley recalls what happened when his father and mother followed the counsel of a living prophet. “In 1915 President Joseph F. Smith asked the people of the Church to have family home evening. My father said we would do so, that we would warm up the parlor where Mother’s grand piano stood and do what the President of the Church had asked. We were miserable performers as children. We could do all kinds of things together while playing, but for one of us to try to sing a solo before the others was like asking ice cream to stay hard on the kitchen stove. In the beginning, we would laugh and make cute remarks about one another’s performance. But our parents persisted. We sang together. We prayed together. We listened quietly while Mother read Bible and Book of Mormon stories. Father told us stories from his memory. Out of those simple little meetings, held in the parlor of our old home, came something indescribable and wonderful. Our love for our parents was strengthened. Our love for brothers and sisters was enhanced. Our love for the Lord was increased. An appreciation for simple goodness grew in our hearts. These wonderful things came about because our parents followed the counsel of the President of the Church.”

Things to Think About

1. Why did the Hinckley family begin holding family home evenings? Is there anything you should start doing for the same reason?
2. Have you felt shy about doing things you don’t do well? What can you learn from President Hinckley’s experience?
3. What blessings did the Hinckley’s receive from following the prophet’s counsel? What blessings does your family receive from following the prophet today?
4. Can you find anything else to think about in this story? If so, tell your family so they can think about it too.
Activity: Denise Page, “Family Night Treasure Hunt,” Friend, Aug. 1997, 5

Instructions: Hide your family home evening treat, then draw a map showing the spot where it’s hidden. Mount the map on a piece of cardboard, cut it into fifteen puzzle pieces, and put them into an envelope or sack. At family night, take turns answering the questions from the Treasure Hunt Questionnaire below. Let the family members look up the scripture references to check or find the answers. For the correct answer(s) to each question, a puzzle piece can be selected. After all the questions have been answered correctly, have the family members put the puzzle together and then find the treat!

Treasure Hunt Questionnaire

1. Who said, “Let us be faithful in keeping the commandments of the Lord”? (See 1 Ne. 4:1.)

2. What is “most desirable above all things”? (See 1 Ne. 11:22.)

3. The righteous, those who keep the Lord’s commandments, are promised great blessings. Name four of those blessings. (See 1 Ne. 15:11; 1 Ne. 17:3; 1 Ne. 20:18; Jarom 1:9; other answers are possible.)

4. What is the best kind of armor? (See 2 Ne. 1:23.)

5. What did Nephi delight in as well as ponder and write for his children? (See 2 Ne. 4:15.)

6. What are the three steps mentioned in 2 Nephi 9:23 that all people must take to be saved in the kingdom of God?

7. Whom did the Nephites like to talk about, preach about, and prophesy about? (See 2 Ne. 25:26.)

8. “Hearken unto the Spirit which teacheth a man to __________.” (See 2 Ne. 32:8.)

9. Whom are we really serving when we serve others? (See Mosiah 2:17.)

10. “Salvation can come unto the children of men, only in and through the name of __________.” (See Mosiah 3:17.)

11. “But there is a __________, therefore the grave hath no victory, and the sting of death is swallowed up in Christ.” (See Mosiah 16:8.)

12. “Yea, blessed is this people who are willing to bear my __________; for in my __________ shall they be called; and they are mine.” (See Mosiah 26:18.)

13. “I have __________ of my sins, and have been redeemed of the Lord; behold I am born of the Spirit.” (See Mosiah 27:24.)

14. “I say unto you, can ye look up to God at that day with a pure __________ and clean __________? I say unto you, can you look up, having the image of __________ engraven upon your countenances?” (See Alma 5:19.)

15. All that is good comes from whom? (See Alma 5:40.)

Closing Prayer

Treat

Lesson 27: Family Scripture Study
Opening Song: “Search, Ponder and Pray” (CS, page 109)

Opening Prayer

Family Business:

Scripture or Testimony: 2 Nephi 4:15

Lesson: “Lesson Four: Studying the Scriptures Together,” Family Home Evening Resource Book, (1997), 17
If you have enough copies of the standard works, give one book to each member of your family. If you don’t have enough for each person, let them share those books that you do have.

· • What are these books called? (The standard works, scriptures.)

· • Why are they important to us? (They contain the truth. They contain the word of God.)

Explain that Heavenly Father gave us these books for special reasons. Have your family read 1 Nephi 19:22–24. Nephi lists three reasons for having scriptures.

· 1. God loves his children—“that they might know concerning the doings of the Lord in other lands, among people of old” (vs. 22).

· 2. We can learn to know Jesus—“that I might more fully persuade them to believe in the Lord their Redeemer I did read unto them” (vs. 23).

· 3. We can get help—“for I did liken all scriptures unto us, that it might be for our profit and learning (vs. 23).

Explain that Heavenly Father gave us the scriptures so that by reading about the lives of other people, their problems, and how they solved them, we can learn to handle our own problems better.

Read the following problems. After each one is read, have a family member look up and read the listed scriptures that would help in handling that problem. (Help smaller children.)

· 1. You are worried or fearful about something (Isaiah 41:10, D&C 112:10).

· 2. You are sad because you have done something you shouldn’t have (Isaiah 1:18, Moroni 6:8, D&C 58:42).

· 3. You feel bad because someone has been unkind to you (Proverbs 15:1–2, Matthew 6:14–15, Luke 6:27–30).

Explain that the scriptures can help us and be a blessing to us only if we will read them regularly and think and pray about them. Every family home evening lesson begins with a scripture. Encourage family members always to have the standard works with them at family home evenings so that they can look up scriptures during the lessons. Help your children read directly from the scriptures. Help them to understand what is said so that the scriptures will become familiar to them. Point out that every Latter-day Saint home should have these books and use them. If you are not now reading the scriptures regularly as a family, discuss how to begin. Decide on a time, a place, and the book you would like to read first. Some families have found early morning, before or after breakfast, to be the best time for scripture reading. Others choose to do it at dinner time or before family prayers at night. Discuss all these possibilities with your family, and decide what is best for you.

Emphasize that reading the scriptures only ten minutes or one chapter a day can greatly increase the spirituality of your home.

If you are already reading together, have one or two family members share what reading the scriptures regularly means to them.

Activity:

1. Have a family home evening on locating scriptures. Write the names of the books (Omni, Helaman, Haggai, etc.) on flash cards. As each card is shown, family members tell in which standard work that book is found.

For older members, use individual scripture stories, names of prophets, or familiar passages. The names of books can also be mixed up and then arranged in the order in which they are found in the standard works.

2. A Scripture Game Night

Have an evening of games. You can include games such as the following:

· 1. Question and answer games. Ask questions such as “What prophet called down fire from heaven?” or “What book comes after Zechariah?” Then let family members find the answer in the standard works (Elijah, in 1 Kings 18, 2 Kings 1; and Malachi).

· 2. Scripture chase. Use a word or phrase, such as “Love is necessary to do God’s work.” Then have family members race to find the appropriate scripture (D&C 4:5).

· 3. Matching games. Play matching games, matching such things as scriptural characters with events or people with places.

Adjust game difficulty to fit your family’s age and knowledge. You may wish to award points or prizes to make the games more interesting. If so be careful that each family member has a chance to share in the prizes.

Closing Prayer

Treat
 Lesson 28: The Sabbath Day

Opening Song: “I’m Trying To Be Like Jesus”

Opening Prayer

Family Business:

Scripture or Testimony: Mark 2:27

Lesson: by Sheila E. Wilson, “Sharing Time: The Lord’s Day,” Friend, Nov 2004, 17

“I’m impressed with the five goals you scored in today’s game.” Collin turned around and realized the man was talking to him. “I’m starting a new soccer team and want to know if you would like to be on it.”

“Would I ever!” Collin thought. Collin was nine, and he enjoyed playing soccer. When he and his parents attended the first planning meeting for the new team, the coach explained that they would be playing in many tournaments on Fridays, Saturdays, and Sundays. “Not on Sunday,” Collin thought.

After talking with his parents, Collin told the coach he wanted very much to be on the new team, but he would not play soccer on Sunday. He thought the coach would be mad and not let him be on the team. The coach paused for a moment and told Collin that he still wanted him to play. Collin felt peace in his heart and knew he had made the right decision. He was glad he had made the team. His parents reminded him that even if he had not been allowed to join the team, he had made the right decision.

Just as it is important not to do certain things on the Sabbath day so that we can keep it holy, it is also important to do some things. We should do those things that will help us feel close to Heavenly Father and Jesus Christ. They have taught us that Sunday is the day we worship Them. The Lord said, “Remember the Sabbath day, to keep it holy” (Ex. 20:8). We can keep the Sabbath day holy when we go to church, take the sacrament, and do other things that will help us feel the Spirit on the Lord’s day.

To strengthen each family member’s desire to keep the Sabbath day holy, write the following scripture references on the board: Ex. 20:8, Lev. 19:30, Matt. 12:12, Mosiah 13:16. Assign each reference to a member and invite them to listen for a common word (Sabbath) in all of the scriptures as each group reads their reference together out loud. Point out that the commandment to keep the Sabbath day holy is found in both the Bible and the Book of Mormon and has always been part of the gospel.

In our day we have also been commanded to keep the Sabbath day holy. Read and discuss D&C 59:9–19, 23. Ask the children to identify what is being asked of them and what blessings are promised in return. What are we asked to do? (See verses 9–15.) What temporal blessings are promised? (See verses 16–19.) What spiritual blessings are promised? (See verses 9 and 23.) As we keep ourselves unspotted from the world by keeping this commandment, we can become more like Jesus Christ and become worthy to have the companionship of the Holy Ghost.

Activity:

1. Place a picture of the Savior on the right side of the board and a paper cutout of a child on the left. Post pictures of appropriate Sunday activities around the room. Have the children count off days of the week one by one, starting with Monday. Continue until you reach the child who says Sunday. Have the child stand and suggest an appropriate activity for the Sabbath or choose an activity from the pictures. Move the paper child one step closer to the Savior. Repeat until the child cutout is next to the Savior. Testify that keeping the Sabbath day holy will bring us closer to Heavenly Father and Jesus Christ.

 “Lesson 37: I Can Keep the Sabbath Day Holy,” Primary 2: Choose the Right A, 199

2. Valerie S. Jamison, “Sunday Can,” Friend, June 1999, 23

To make a Sunday Can for things you “Can” do on Sundays, you will need: a clean, empty can that has no sharp edges, construction paper, colored markers or crayons, tape, scissors, paper, and a pencil or pen.

1. Cut a piece of construction paper to fit around the outside of the can. Write the words “Sunday Can” on the paper, then decorate it using the markers or crayons. Wrap the paper around the can and tape into place.

2. Cut out the ideas for Sunday activities and put them into the Sunday Can. Write down any other appropriate Sunday activities that you can think of on separate pieces of paper and put them in also. If you can’t think of something to do before or after church on Sunday, pick an idea from your Sunday Can and do it.

	

	Read the scriptures.

	Telephone someone who is sick

	Read a story in the Friend.

	Visit a neighbor.

	Draw a picture and send it to a missionary.

	Read about one of your ancestors.

	Draw a picture and send it to your grandparents.

	Get out your family history and work on it.

	Write a letter to the missionaries.

	Ask your parents to tell you about when they were growing up.

	Write a letter to your grandparents.

	Draw a picture of what you did today and put it in your journal.

	Write in your journal.

	Pick someone to befriend this week and decide how you will do it.

	Watch a Church video.

	With your family, sing some hymns or Primary songs.

	Write a thank-you note to your Primary teacher or to the Primary presidency.

	Have your family discuss a talk from last general conference and decide how they are going to apply it to their lives.

	
	

Closing Prayer

Treat

Lesson 29: Why Temples?

Opening Song: “The Lord Gave Me A Temple”

Opening Prayer

Family Business:

Scripture or Testimony: D&C 124:40

Lesson: by Linda Christensen, “I’ll Prepare Myself While I Am Young,” Friend, Jun 2008, 16–18
Temples are a blessing to you and to your family. There are more than 120 temples all over the world. Do you know the name of the temple closest to you? Is there a picture of a temple in your home? Has someone in your family been to the temple to make sacred covenants?

The Primary song “I Love to See the Temple” (Children’s Songbook, 95) teaches that a temple is “a house of God, a place of love and beauty.” It also teaches that a temple is “a holy place where we are sealed together.” The next time you sing this song, listen for the words “I’m going there someday.” This is a promise you are making to yourself and to Heavenly Father that you will be worthy to enter His holy house.

Judy Edwards, “Sharing Time: Temples Are Places of Service,” Friend, Jul 1993, 12

Heavenly Father wants every person to have the blessings of the gospel. Because some people have lived and died without ever hearing of Jesus or His teachings, Heavenly Father has provided a way for the gospel to be preached to them. Just as there are missionaries here on earth who teach it to people, there are also missionaries in the spirit world who teach it to people who have died. Those people can then accept it just as people here can. But even if the people in the spirit world accept the gospel, they cannot be baptized, confirmed, sealed, or perform any of the earthly ordinances because they don’t have physical bodies. So people on earth, who have bodies, do it for them.

In order for living people to be able to do this for the dead, Heavenly Father commanded His prophets to have temples built. The ordinances performed in them are both for the living and the dead. Living people do this work for the dead. It is a wonderful plan. Living people are baptized and confirmed, endowed, and sealed as families for those who have died. In this way, all people who have lived on the earth have the opportunity to receive all of Heavenly Father’s blessings.

Here are the meanings or descriptions of some of the terms that are used in temple work:

Baptism for the Dead—the ordinance performed in the temple font, which usually rests on the backs of the sculpture of twelve oxen

Confirmation—the ordinance, performed after baptism, that permits a person to become a member of the Church and receive the gift of the Holy Ghost

Endowment—a blessing of special spiritual gifts

Marriage and Sealing—the ordinance that joins a man and a woman and their children for time and all eternity

Temple Ordinances—sacred ceremonies performed inside a temple; they include those mentioned above and are performed by living persons for themselves or for persons who have died without receiving them.

Activity: Lois Thompson Bartholomew, “Temple Crossword,” Friend, Aug. 2002, 23

You can learn about the Church’s temples and temple work by doing this puzzle. Read the clues, then fill in the puzzle by choosing the correct answer from the list. Copy the crossword to a bigger paper or chalkboard.

Across

1. This temple took 40 years to build.

5. The baptismal font in a temple rests on the backs of 12 ____________.

7. This temple is near the Sacred Grove, where Joseph Smith prayed and had the First Vision.

9. This ancient prophet came to the Kirtland Temple to restore the sealing power (D&C 110:13–16).

12. Doing temple and family history _________ makes us happy.

13. Paul talks about baptism for the __________ in 1 Corinthians 15:29 [1 Cor. 15:29].

14. This beautiful temple has been rebuilt to match the one that burned down in 1848.

Down

2. The first temple built in Canada.

3. The first temple built in Great Britain.

4. People married in the temple are married for time and all ________________.

6. The Winter Quarters Nebraska Temple is near the city of ______________.

8. The first temple in this dispensation was built in ______________, Ohio.

10. Because we _______________ our families, we want to be together forever.

11. The temple in _______________ was the first to be built on an island in the Pacific Ocean.

ALBERTA
ETERNITY
OMAHA
ELIJAH

OXEN

HAWAII

NAVUOO

PALMYRA
KIRKLAND
SALT LAKE
LONDON
WORK

LOVE

DEAD

[image: image4.png]ic

5}

3

I P

Lesson 30: Preparing to Attend the Temple
Opening Song: “Seek the Lord Early”

Opening Prayer

Family Business:

Scripture or Testimony: Alma 37:35

Lesson: Ann Jamison, “Sharing Time: Warp and Weft,” Friend, Aug 2000, 13

“A tapestry is a beautiful picture made of yarn or thread. For hundreds of years, craftsmen have made tapestries. They create the designs by hand, weaving weft (horizontal, or side-to-side) threads around warp (vertical, or up-and-down) threads. With much patience, practice, and skill, weavers can create lovely tapestries to beautify homes and palaces. Sometimes tapestries tell a story or depict an event in history.

Your life is like a beautiful tapestry. The experiences of your life are like the warp threads of your tapestry. New things happen every day. You cannot always choose what your experiences will be. Some children live in the city; others live in rural areas. Some children live by the ocean; others live in the desert. Wherever you live, you will have experiences that are different from those of anyone else.

Even though you may not be able to choose all of the experiences you will have, you can choose how you will respond to them. Your choices and decisions make up the weft threads of your life’s tapestry. The gospel of Jesus Christ can be the pattern you follow as you make choices each day. Jesus gave us that pattern when He said, “Come and follow me” (Matt. 19:21). Each day, you choose the color and design of the weft threads that you weave to make your tapestry beautiful. How do you choose?

“My Gospel Standards” can help you know how to make good choices to weave into your tapestry. For example, suppose your family has just moved to a new town. How can “My Gospel Standards” help you? One Standard reminds you, “I will seek good friends and treat others kindly.” So will you just sit and wait for someone to find you—or will you smile, be friendly, attend church, and look for good friends? Weaving good friends into your life’s tapestry is fun, and good friends can last for a lifetime! Jesus taught, “Ye are my friends, if ye do whatsoever I command you” (John 15:14). As you keep His commandments, you are weaving into your life eternal threads of friendship with Him.

Another example: “I will be honest with Heavenly Father, others, and myself.” When you are honest with Heavenly Father, you are able to feel His love, and that is a happy feeling! That is one important reason for paying an honest tithe. As you attend tithing settlement at the end of the year, you can say to the bishop, “Yes, I am a full-tithe payer.” When you are honest with others, they learn that they can trust you. Your friends can depend on you, and Heavenly Father can depend on you. You are weaving honesty, trust, and dependability into your life’s tapestry.

“My Gospel Standards” reminds you to keep your mind and body sacred and pure, to not partake of things that are harmful. To those who follow His laws of health, Heavenly Father has promised not only good health but knowledge! (See D&C 89:18–21.)

Weaving every Gospel Standard into your tapestry will bless your life and make it beautiful. As challenging experiences come, rely on these Standards. When you keep them, you are following Jesus and remembering Him. You are keeping your baptismal covenant.”

Live the Gospel Standard now and you are preparing to be worthy of attending the temple someday.

Activity:
1. Before to FHE, draw two simple pictures of a temple. Cut one of the pictures into 12 rectangles to represent building blocks. Number the pieces from 1 to 12. Use the second picture as a model for the family members to look at as they build the temple. Cut a piece of paper into 12 sections, and write one action word from the first 12 My Gospel Standards on each piece of paper. (Action words: follow, remember, choose, be, use, do, honor, keep, dress, read and watch, listen, seek.) Fold the papers so the action word is hidden.

Play the temple-building game. Begin by reading D&C 124:40 together. Write the phrase “let this house be built” on the a large piece of paper. Place the uncut picture of the temple under the phrase. Help the children recognize that it requires work and sacrifice to build and attend the temple.

Invite a family members to choose a paper and read the action word. Have them look in My Gospel Standards for the word. When it is found, read the standard together. Invite them to think of a way to live that standard. Then invite them to find building block 1 and put it on the paper to begin building the temple. Continue until all the action words have been chosen and the building blocks have been placed to complete the picture.

Read the last gospel standard together as a family. Emphasize that all the gospel standards discussed are things that children can do to have an eternal family. Bear testimony of the blessings of the temple and the importance of being worthy.

2. Cut paper into even 26 rectangle cards. Write a Gospel Standard on each rectangle card. Do this twice. Place the cards upside down. Try to have family members make a match.

Closing Prayer

Treat

[image: image24.png]Sollow the
PROPHET

Lesson 31: Temple Sealing

Opening Song: “Families Can Be Together Forever” (CS, page 188)

Opening Prayer

Family Business:

Scripture or Testimony: D & C 138:47-48

Lesson: “Lesson 35: Temples and Eternal Families,” Primary 3: Choose the Right B, 171
Explain that in the temple, a husband and wife can have an ordinance performed that helps them be together forever. This is called a sealing or a temple marriage. If a couple is married outside the temple for this life only, they can go to the temple and be sealed so that they can remain married for eternity. Their children can be sealed to them and are then a part of their family forever. This special blessing is given only to those who are sealed in the temple and keep the promises they make there. Remind the children of how much they love their families and how wonderful it will be to be together forever.

Explain that Heavenly Father loves all people. He loves those who have not been to the temple as much as those who have. He desires that all families will be sealed in the temple. Explain that many families have not yet been sealed in the temple. However, these families can go to the temple if they prepare themselves properly.

· • How can you prepare to be worthy to go to the temple?

· • If your family lives close enough to the temple that your parents could return to the temple often, how can you help them do so?

Let the children discuss ways they can prepare to go to the temple. Help them know what they must do to be prepared to go to the temple by asking questions similar to the following:

· • What should you do when you earn or receive money? (Pay tithing.)

· • What should you do on Sunday? (Go to Church meetings and worship Heavenly Father.)

· • How should you treat your parents and brothers and sisters? (Kindly and with love.)

· • What does it mean to be honest? (Tell the truth and do not steal.)

· • How should you treat your body? (Eat good food. Obey the Word of Wisdom.)

· • How should you feel about Heavenly Father and Jesus Christ? (Love them, obey their commandments, and follow the teachings of the living prophets.)

· • How should we treat others? (Love one another.)

Explain that Heavenly Father wants the children to live good lives so they will be worthy to go to the temple. If they obey Heavenly Father’s commandments and try to do what is right, they will be worthy to go to the temple and receive special blessings from Heavenly Father.

Activity: Prepare enough strips of paper so for each member of your family. Bring glue or tape and a pen.
Start with two strips of paper, label one Mother and one Father. Link the two into a chain.

Tell the children that when their parents were married, like the chain they became linked together. Then help the children add a link for each child in their family. When a link has been added for each family member, make a circle of the chain. Tell the children that when their family members are sealed together in the temple, they are all linked together forever. They can become an eternal family, just like the circle that goes on forever.
· [image: image25.jpg]N -
Z ./ >
f \e
| INT g

3

1AM A CHILD OF GOD, AND HE HAS A PLAN FOR ME.
“All human beings

male and female—are created n the image of God. Each s a beloved spirt
son or daughter of heavenly pare:

ind, s such, cach has a divine nature and destiny
("The Family: A Proclamation to the World," Ensign, Nov. 1995, 102)

Lesson 32: Family History

Opening Song: “Families Can Be Together Forever” (CS, page 188)

Opening Prayer

Family Business:

Scripture or Testimony: Hebrews 11:40

Lesson: “I admonish all families: search out your heritage. It is important to know … those who came before us. We discover something about ourselves when we learn about our ancestors.” President Thomas S. Monson

Matthew Mangum, “My Family History Miracle,” Friend, Feb 2008, 42–43

(Based on a true story)

Now this prophecy Adam spake, as he was moved upon by the Holy Ghost, and a genealogy was kept of the children of God (Moses 6:8).
My dad had been doing a lot of family history work. I loved hearing about my ancestors who were pioneers, ancestors who fought in the American Revolutionary War, and ancestors who had been kings and knights in Europe.

“How would you like to come to the Family History Library with me on Saturday?” Dad asked one day.

“Sure!” I couldn’t wait to see for myself the royal names on our pedigree chart.

We arrived in Salt Lake City and enjoyed the summer morning sunshine as we walked to the library. I became more and more excited the closer we got. There inside that big building were the names and stories of my own family—pioneers, soldiers, knights, and all. Once inside, Dad pulled up a couple of chairs in front of a computer. We sat down, and he began navigating through databases to show me where our family tied into a royal line.

“Hmmm.” His forehead furrowed. “I can’t seem to find it today,” he finally said. I was very disappointed. We spent the rest of the morning looking through books that held stories of my pioneer ancestors. I enjoyed that too, but I still wanted to learn about my other ancestors.

“Don’t worry,” Dad said. “We’ll come back next weekend.”

The week flew by, and soon Dad and I were sitting in front of a computer in the Family History Library again. This time, Dad said, “Aha! Found it.”

He scrolled through names of kings and queens from all over Europe recorded there in my family history! There were so many names and dates that it would take many days to get them all into our family history software. “We’ll have to come back a lot to get all the information we need,” I said.

A woman working on the computer next to us glanced over and saw what we were doing. “I’m related to that line too,” she said. “I’ve been working here every day to get information about those ancestors.” Within minutes, she copied all of her information onto a disc and handed it to Dad.

As we walked back to the car, I thought hard. “Heavenly Father must really want us to find our ancestors, don’t you think, Dad?”

He smiled. “I think you’re right. If we had found the ancestors we were looking for last week, we may not have met our new friend here today. And had we not met her, we would not have been able to find so many of our ancestors so quickly.”

I knew that Heavenly Father had helped us discover almost 1,000 years’ worth of family history in one morning. He loves our ancestors as much as He loves us. We needed to help them just as He had helped us—by finding their names, learning about their lives, and making sure their temple work was done. Someday I will meet them, and we can be an eternal family.

Activity:

1. Vicki F. Matsumori, “Sharing Time: ‘The Heart of the Children’,” Friend, Aug 2002, 36
Draw a time line on the chalkboard to reflect various events in your life. Draw hills and valleys to represent good times and bad times, and label them with dates and short explanations. For example, you might draw a hill for the Christmas of 1985, when your grandparents visited, or a valley for the summer of 1990 when a pet died. Bear testimony of the importance of keeping a personal history.

2. Marianne Wilson McKnight, “Climbing the Family Tree,” Friend, June 1999, 35

How would each of these family members be related to you? Choose an answer from this list of relationships: aunt, brother, cousin, father, grandfather, great-grandmother, mother, nephew, niece, sister, uncle.

1. I am your sister’s sister. I am your ____________.
2. I am your brother’s son. I am your ____________.
3. I am married to your mother’s mother. I am your ____________.
4. I am the daughter of your father’s sister. I am your ____________.
5. I am your father’s father’s mother. I am your ____________.
6. I am the son of your mother. I am your ____________.
7. I am one of five girls in a family of seven. Your sister is my mother. I am your ____________.
Closing Prayer

Treat
Lesson 33: Prophets From the Bible

Opening Song: “We Thank Thee Oh, God, For a Prophet”

Opening Prayer

Family Business:

Scripture or Testimony: Luke 1:17

Lesson: Study the following questions and the scripture references as you prepare your lesson. Use the questions you feel will best help the children understand the scriptures and apply the principles in their lives. Reading and discussing the scriptures with the children in class will help them gain personal insights.

• What kind of a man was Noah? (Genesis 6:9, 22.) What characteristics must he have had to respond to the assignment to build an ark? What qualities can you develop that will help you do what Heavenly Father wants you to do?

• How did Noah try to help the people before the Flood? (Moses 8:20.)

• How did the people react to Noah’s teachings? (Moses 8:21–22.) Why do you think the people wanted to kill Noah? (Moses 8:18.)

• What were the consequences for those who obeyed Noah? (Genesis 7:1, 7.)

• What were the consequences for those who didn’t obey Noah? (Genesis 7:23.) What are the consequences if we don’t obey the living prophet?

• What did Noah do after he was able to leave the ark? (Genesis 8:20.) Why should we express gratitude to Heavenly Father even when we have been through a difficult experience?
Activity: by Diane Nichols, “Sharing Time: Blessings Come When We Follow the Prophet,” Friend, Jun 2001

For younger children: Tell the story of Noah to the children. Have several of the children come up and pretend to be different animals that entered the ark. Have the other children guess which animals they are.

For older children: Copy parts of the story of Noah from the scriptures (Gen. 6:9–21; Moses 8:22–30). Cut the copy into separate incidents and give one to each family member. Have family members role-play or tell their part of the story for the rest of the family. Draw a picture of an ark sitting in water on one half of a piece of paper or poster. Draw the waterline clear across the poster. Ask the children to name the things that Noah and his family did to obey the Lord (obey God’s commandments, build an ark, put food in the ark, gather animals for the ark, move into the ark). Write these on the chalkboard above the water next to the ark. Next, ask for a list of things the wicked people did or did not do (did not listen to the prophet Noah, did not repent, were scornful, tried to kill Noah). Write these things below the waterline. Point out that God protected those who were obedient to His prophet. Those who were not obedient were destroyed. Draw a rainbow over the ark and explain that the Lord promised Noah that He would never again send a flood to cover the earth (see Gen. 9:13–15). For each color on the rainbow, have the children name one blessing that we receive when we follow the prophet today. Explain that the rainbow helps people remember God’s promise to Noah. When we obey the latter-day prophets, the Lord will bless us just as He did Noah and his family.

Marianne Bates, “Prophets ABC,” Friend, June 1995, 11

Some of these blanks will be easy to fill in; some will be difficult. If you look up the references, most of these subjects can be used for talks or for family home evening lessons.

A __ __ __ __ __ __ was a Book of Mormon prophet who testified to King Noah. (See Mosiah 13:5–6, 27–28, 33–35; Mosiah 15:1–2, 7, 20; Mosiah 16:1, 14–15.)

B __ __ __ __ __ __ __ was the prophet-king who taught his people from a tower. (See Mosiah 2:7–4:30.)

The Lord spoke to the prophet Elijah in a still small voice while he hid in a c __ __ __ on Mt. Horeb. (See 1 Kgs. 19:9, heading.)

D __ __ __ __ __ was a prophet who was thrown into a den of lions. (See Dan. 6.)

The city of the prophet E __ __ __ __ was so righteous that it was taken up into heaven. (See Moses 7:19–21.)

According to the Prophet Joseph Smith, the first principle of the gospel is “F __ __ __ __ in the Lord Jesus Christ.” (See A of F 1:4.)

A friend and adviser of King David, the prophet and seer G __ __ helped arrange for music in the house of the Lord. (See 2 Chr. 29:25.)

President H __ __ __ __ __ __ __ is the prophet who receives revelation for the Church today.

The Lord asked the prophet Abraham to sacrifice his son I __ __ __ __. (See Gen. 32:24–30.)

J __ __ __ __ was a prophet whose name was changed to Israel. (See Gen. 32:24–30.)

While still a boy, David was anointed to be k __ __ __ by the prophet Samuel. (See 1 Sam. 16:1–13.)

Because of a vision, the prophet L __ __ __ left Jerusalem and took his family across the ocean. (See 1 Ne. 2:1–5; 1 Ne. 17:1, 6–8; 1 Ne. 18:4–6, 23.)

M __ __ __ __ __ __ prophesied that in the latter-days Elijah would “turn the heart of the fathers to the children, and the heart of the children to their fathers.” (See Mal. 4:5–6.)

N __ __ __ __ was a Book of Mormon prophet who went back to Jerusalem for the brass plates of Laban and who built a boat under the Lord’s direction. (See 1 Ne. 3–4; 1 Ne. 17:heading.)

Abraham, Elisha, Moses, Nathan, and Adam were all prophets in the O __ __ Testament.

The prophet Moses was raised by the daughter of P __ __ __ __ __ __. (See Ex. 2:1–10.)

The Lord provided q __ __ __ __ for the Israelites in the wilderness after the prayers of the prophet Moses. (See Ex. 16:9–13.)

As a sign of his promise to the prophet Noah that he would never again destroy the earth by flooding, the Lord put a r __ __ __ __ __ __ in the sky. (See Gen. 6:5, 13–22; Gen. 7:7–24; Gen. 8; Gen. 9:8–17.)

S __ __ __ __ __ the Lamanite was a prophet who prophesied to Book of Mormon peoples about the birth and death of Christ. (See Hel. 14.)

The third President of the Church, John T __ __ __ __ __, wrote about the martyrdom of Joseph and Hyrum Smith. (See D&C 135.)

The prophet Abraham was born in U __ of Chaldea. (See Gen. 11:28, 31; Gen. 17:1–5.)

The Prophet Joseph Smith saw the Father and the Son in a v __ __ __ __ __. (See JS—H 1:3–20.)

The W __ __ __ of W __ __ __ __ __ was given to the Prophet Joseph Smith with the promise that if the Saints would obey it, they would have health and wisdom and other blessings. (See D&C 89.)

Brigham Y __ __ __ __, the second President of the Church, was given a revelation about the Saints’ trek to the west. (See D&C 136.)

Z __ __ __ __ __ and Z __ __ __ __ were two Israelite prophets spoken of by Nephi and others in the Book of Mormon; they prophesied about the death of Christ and about other things. (See 1 Ne. 19:10–13; 3 Ne. 10:14–16.)

Lesson 34: Prophets From the Book of Mormon
Opening Song: “Book of Mormon Stories” (CS, page 118)

Opening Prayer

Family Business:

Scripture or Testimony: Enos 1:3

Lesson: Diane Nichols, “Sharing Time: Blessings Come When We Follow the Prophet,” Friend, Jun 2001, 38
[image: image26.jpg]= oz

==

il

)
S >SS

AR
S
== =

B

Do you like where you live? What do you like about it? Do you have special friends you enjoy being with? Do you have a favorite toy or book? A special place where you keep your favorite things? Imagine that your parents came to you and said that your family needed to leave all of its favorite things behind and travel to a new land? Do you think it would be hard to leave your home, your friends, and your favorite things? That is what happened to Nephi and his family. His father, Lehi, was a prophet. The Lord warned him that Jerusalem was going to be destroyed and that he should take his family and leave. The Lord told Lehi that He had prepared a new land for his family. As they left Jerusalem and traveled in the desert, Nephi’s older brothers Laman and Lemuel constantly complained. They did not want to leave everything behind. The journey was hard, and they didn’t believe that Jerusalem would be destroyed. Nephi and his brother Sam did not complain. They knew that their father was a prophet of God. They were obedient to the things he asked them to do. Because of Nephi’s faith and obedience, the Lord gave him a wonderful promise: As long as Nephi’s descendants obeyed Heavenly Father, they would be blessed in the new land. When we study the Book of Mormon, we see that the Lord kept His promise to Nephi. Whenever the people followed the prophet and obeyed the commandments, they were blessed and were happy. When they would not listen to the prophets and were disobedient, there were wars and hard times and the people were not happy.

Activity: As a family, figure out the message from Alma You can rewrite it to a larger sheet of paper or poster board.
[image: image5.png]A Message from Alma

BY NGOZI FRANCISCA OKORO

One of the Book of Mormon prophets, Alma, com-
manded his son Helaman to do something, To find out
‘what Alma said t his son, use the code below:

A CODE:

[
&
o

I
=-——v e 4dPO

<X € <R ox
I

#
*
°
o
n
a
a
*

T oOm@moow
o
e Q% &R
O WO ZEE®— ~
[

(Alma 3737

Closing Prayer

Treat

Lesson 35: Follow the Living Prophet
Opening Song: “We Thank thee Oh God for a Prophet”

Opening Prayer

Family Business:

Scripture or Testimony: D&C 1:38

Lesson: Chapter 9: Prophets of God,” Gospel Principles, 47

Many people live in darkness, unsure of God’s will. They believe that the heavens are closed and that people must face the world’s perils alone. How fortunate are the Latter-day Saints! We know that God communicates to the Church through his prophet. With grateful hearts, Saints the world over sing the hymn, “We thank thee, O God, for a prophet to guide us in these latter days.”

What Is a Prophet? A prophet is a man called by God to be his representative on earth. When a prophet speaks for God, it is as if God were speaking. A prophet is also a special witness for Christ, testifying of His divinity and teaching His gospel. A prophet teaches truth and interprets the word of God. He calls the unrighteous to repentance. He receives revelations and directions from the Lord for our benefit. He may see into the future and foretell coming events so that the world may be warned.

A prophet may come from various stations in life. He may be young or old, highly educated or unschooled. He may be a farmer, a lawyer, or a teacher. Ancient prophets wore tunics and carried staffs. Modern prophets wear suits and carry briefcases. What, then, identifies a true prophet? A true prophet is always chosen by God and called through proper priesthood authority.

Latter-day Saints sustain the First Presidency and the Twelve Apostles as prophets. However, when we speak of “the prophet of the Church,” we mean the President of the Church, who is President of the high priesthood.

Many people find it easy to believe in the prophets of the past. But it is much greater to believe in and follow the living prophet. We raise our hands to sustain the President of the Church as prophet, seer, and revelator.

How can we sustain the prophet? We should pray for him. His burdens are heavy, and he needs to be strengthened by the prayers of the Saints.

We should study his words. We can listen to his conference addresses or read them in Church publications. We should follow his inspired teachings completely. We should not choose to follow part of his inspired counsel and discard that which is unpleasant or difficult. The Lord commanded us to follow the inspired teachings of his prophet:

“Thou shalt give heed unto all his [the prophet’s] words and commandments which he shall give unto you as he receiveth them, walking in all holiness before me;

“For his word ye shall receive, as if from mine own mouth, in all patience and faith” (D&C 21:4–5).

The Lord will never allow the President of the Church to lead us astray.

Who is our Prophet today? Do you know who his counselors are?

Activity:

1. Lois T. Bartholomew, “Prophets Strengthen Families,” Friend, Oct. 2006, 23
Prophets through the ages have helped strengthen families. Give each family member a scripture listed below. Have them figure out which prophet matches with the teaching or commandment he taught from Heavenly Father.

[image: image6.png]1. Keep a book of remembrance (see
Moses 6:5).

2."Honor thy father and thy mother”
(Exodus 20:12).

3."Teach .. children to pray, and to walk
uprightly before the Lord” (D&C 68:28).

4. "Parents have a sacred duty to rear
their children in love and righteousness”
("The Family: A Proclamation fo the
World").

5. Don't "fight and quarrel one with
another” (Mosih 4:14).

Toseph Smith

Gordon B. Hinckley

King Benjamin

Adam

Name as many modern-day prophets as your family can. Use the song “Latter-day Prophets” to help you.

(“Latter-day Prophets,” Children’s Songbook of The Church of Jesus Christ of Latter-day Saints, 134)
Latter-day prophets are: number one,
Joseph Smith; then Brigham Young;
John Taylor came third, we know;
Then Wilford Woodruff; Lorenzo Snow;
Joseph F. Smith (remember the F);
Heber J. Grant; and George Albert Smith;
David O. McKay was followed by Joseph Fielding Smith,
Then Harold B. Lee, Spencer W. Kimball,
Ezra Taft Benson, Howard W. Hunter.
*Gordon B. Hinckley shows the way.
We hear and follow his words today.

Words: Cynthia Lord Pace, b. 1955. © 1980, 1986 IRI; revised 1995.
Music: Vanja Y. Watkins, b. 1938. © 1980, 1986 IRI

Closing Prayer

Treat

Lesson 36: General Conference
Opening Song: “We Thank Thee Oh God For a Prophet”

Opening Prayer

Family Business:

Scripture or Testimony: 1 Nephi 19:23

Lesson: Pat Graham, “Sharing Time: Conference—a Time for Listening,” Friend, Mar 1985, 33

During general conference, which is held twice each year, we have the blessing of listening to instructions from the General Authorities of the Church. The Lord has said, “What I the Lord have spoken, I have spoken; … my word shall not pass away, but shall all be fulfilled, whether by my own voice or by the voice of my servants, it is the same” (D&C 1:38).

We should listen carefully to the messages given by the speakers during conference and show our gratitude for the blessings that we receive by being obedient to their counsel.

Thomas S. Monson, “A Message for Misti,” Friend, Sep 2008, 2–3

From an April 2007 general conference address.

President Monson teaches us about inspired messages.

	[image: image7.jpg]

	Photograph by Busath Photography

“During the message I delivered at general conference in October 1975, I felt prompted to direct my remarks to a little girl with long, blonde hair who was seated in the balcony of the Tabernacle. I called the attention of the audience to her and felt this small girl needed the message I had in mind.

At the conclusion of the session, I returned to my office and found waiting for me a young child by the name of Misti White, together with her grandparents and an aunt. As I greeted them, I recognized Misti as the one in the balcony to whom I had directed my remarks.

I learned that as her eighth birthday approached, she was in a quandary concerning whether or not to be baptized. She felt she would like to be baptized, and her grandparents, with whom she lived, wanted her to be baptized, but her less-active mother suggested she wait until she was 18 years of age to make the decision. Misti had told her grandparents, “If we go to conference, maybe Heavenly Father will let me know what I should do.”

As we continued our visit after the session, Misti’s grandmother said to me, “I think Misti has something she would like to tell you.” This sweet young girl said, “Brother Monson, while you were speaking in conference, you answered my question. I want to be baptized!”

The family returned to California, and Misti was baptized and confirmed a member of The Church of Jesus Christ of Latter-day Saints.”

Things to Think About

· 1. How do you think President Monson knew he should tell Misti his talk was for her, even though he had never seen her before? How can listening to the Holy Ghost help you show other people that Heavenly Father loves them?

· 2. Why do you think Misti believed that if she listened to general conference Heavenly Father would help her know what to do? How can listening to Church leaders help you choose the right? Are they speaking to you, even if they don’t mention your name?

· 3. How do you think Misti’s choice to get baptized right away helped her life? How can following the prophet help your life?

Activity:
Attach statements from conference addresses along a string, with BIRTH as a label at one end, and ETERNAL LIFE as a label at the other. To help the family members understand how we are led by the words of our prophets, first explain that when we come to earth, we cannot remember Heavenly Father’s plan for us. We must learn from the scriptures and our living prophets about His plan and have the faith to follow their words.

Using a soft scarf to represent forgetting our pre-mortal existence, blindfold a family member and have him/her move along the string from Birth to a conference-address statement. Remove the blindfold and have him/her read the statement and tell how the message can be applied to his/her life. Repeat with different members (using a different scarf each time or simply having them close their eyes) until all the messages have been read and the applications made.
Closing Prayer

Treat
Lesson 37: The Family Proclamation
Opening Song: “Love At Home”

Opening Prayer

Family Business:

Scripture or Testimony: D&C 68:4

Lesson: Linda Christensen, “I Have a Family Here on Earth,” Friend, May 2008, 14–16

The family is central to the Creator’s plan for the eternal destiny of His children (“The Family: A Proclamation to the World”).
How many people are in your family? Where does your family live? What do you like doing with your family? How do you feel about your family?

In 1995, President Gordon B. Hinckley (1910–2008) introduced “The Family: A Proclamation to the World,” which teaches that “the family is central to the Creator’s plan for the eternal destiny of His children.” Heavenly Father planned for you to come to earth and belong to a family. He knew that you needed a loving family to help you grow and learn how to return to Him someday. Gather for family home evening and invite your family to read the proclamation. Talk about what it teaches, and choose ways that you can work together to strengthen your family. Sing this Primary song to remind you that families can be together forever.

I have a family here on earth. They are so good to me.
I want to share my life with them through all eternity.
Fam’lies can be together forever through Heav’nly Father’s plan.
I always want to be with my own family,
And the Lord has shown me how I can.
The Lord has shown me how I can.
(“Families Can Be Together Forever,” Children’s Songbook, 188).

Give each child a copy of “The Family: A Proclamation to the World” (Ensign, Nov. 1995, p. 102), or at least a copy of the sixth paragraph, which begins, “Husband and wife have a solemn responsibility.” Read that paragraph aloud. Give the children a word search, using words from the paragraph, such as care, children, duty, fathers, husband, love, mothers, needs, parents, responsibility, serve, teach, wife. As the children find and mark the words in the word search, have them also underline the words in their copy of the Proclamation. Discuss what it means for parents to be accountable for rearing their children. Ask what rules their parents have made to protect them, to provide for their physical and spiritual needs, to teach them to love and serve one another, to help them observe the commandments of God, and to be law-abiding citizens. Write the rules on a piece of large paper or poster board. Explain that family rules are for their benefit.

Activity:

“Proclamation on the Family Pyramid,” Friend, Feb. 2004, 19

What do we need to have a successful family? Help these family members get to the top of the pyramid by circling the words in the puzzle that appear in bold type in the statement on the right side. Words appear up, down, across, and diagonally.

“Successful marriages and families are established and maintained on principles of faith, prayer, repentance, forgiveness, respect, love, compassion, work, and wholesome recreational activities.” (See “The Family: A Proclamation to the World,” Ensign, Nov. 1995, 102.)

X
B C
W F O J
D Q E M G T
G L C E P S W A
F A I T H A L E E Q
V H E Q E A S G W I P H
C A C E R C F S H T I L Y U
J T N R K P F E I C J E V I L P
E G A V O I P L B O K Z E C J M N R
C F T F O R G I V E N E S S A Q K A C A
X V N J K E B P T Y B F E I G H V B N F G Y
R Z E B W O R K C E W R E S P E C T B R L I Y E
M E P B W E H T Y H O N F Q T C P G R V J O R F K R
D W E T U I V H K P Q S E G A I R R A M I F V H F W C B
A D R Q X D F H J I R V B P H N R E X W C G P E F W Q C E N
W H O L E S O M E R E C R E A T I O N A L A C T I V I T I E S K
Closing Prayer

Treat

Lesson 38: Marriage
Opening Song: “Love I Spoken Here” (CS, page 190)

Opening Prayer

Family Business:

Scripture or Testimony: Genesis 2:18

Lesson: Russell M. Nelson, “Most Important,” Friend, Jun 1994, inside front cover
“I remember well an experience I had as a passenger in a small two-propeller airplane. One of its engines suddenly burst open and caught on fire. The propeller of the flaming engine wasn’t moving anymore. As we dropped in a steep spiral dive toward the earth, I expected to die. Some of the passengers screamed in hysterical panic.

Miraculously the steep dive put out the flames. Then, by starting up the other engine, the pilot was able to get the plane under control and bring us down safely.

Throughout that ordeal, though I “knew” death was coming, I was not afraid to die. I remember a sense of returning home to meet ancestors for whom I had done temple work. I remember my deep sense of gratitude that my sweetheart and I had been sealed eternally to each other and to our children, born and raised in the covenant.

The Lord has said, “Fear not even unto death; for in this world your joy is not full, but in me your joy is full” (D&C 101:36).

I realized that day that my marriage in the temple was my most important accomplishment. Honors bestowed upon me by men could not approach the inner peace provided by sealings performed in the house of the Lord.”

Tell the family members about Heavenly Father’s plan for us. Heavenly Father blessed us with families to help us return to live with Him. Give the children a copy of “The Family: A Proclamation to the World.” Tell the children that it contains the Lord’s teachings regarding the family. By following these teachings, we can strengthen and unify our families now and prepare to live as eternal families. As you read the first paragraph of the proclamation, have them listen for what is at the center of His plan for His children (“The family is central to the Creator’s plan for the eternal destiny of His children”). Read together the first two lines of paragraph 7 (“The family is ordained of God. Marriage between man and woman is essential to His eternal plan”). Help the family members understand that “ordained of God” means Heavenly Father designed marriage and family not just as an earthly union, but one that will endure forever.

Activity:

1. Write the words from paragraph 7 on pieces of paper, and cut out each word. On one side of the floor or table, rearrange the words from paragraph 1. On the other side, rearrange the words from paragraph 7. Divide family members into two groups. Choose a person to arrange the words in their correct order as their group repeats the sentences out loud. Scramble the words again, and see if they can do it without the groups repeating it.

[image: image27.jpg]

2. Show the children a ring and discuss how it is like eternal marriage. • How is eternal marriage like a ring? (It has no end.) What is required for a temple marriage to last forever and have no end? (Both the husband and wife must obey Heavenly Father’s commandments and keep their covenants.)

Explain that Heavenly Father has provided a way for us to receive the same blessings that he promised Abraham. Review the promises from Genesis 22:17–18 and explain that the Lord made the same covenants with Isaac and Jacob that he did with Abraham and that he promises the same things to everyone who marries in the temple and keeps his or her temple covenants.

Closing Prayer

Treat

Lesson 39: Building a Happy Family

Opening Song: “How Firm a Foundation”

Opening Prayer

Family Business:

Scripture or Testimony: Mark 8:35

Lesson: “Lesson Twenty-one: Family Unity,” Family Home Evening Resource Book, (1997), 92
Unity Is Essential

Take your family into the kitchen. Show them each of the ingredients for the cake. Point out that these ingredients are good all by themselves, but unless they are mixed together they couldn’t be called a cake.

Mix the cake, and pour it into pans. Let each person help prepare it. Bake it while you finish the lesson.

Explain that each family member has his own strengths, talents, and interests. By himself each person could accomplish many things. But without a feeling of unity, a desire to work together and support each other, all of the separate people who live in your house couldn’t be called a real family.

Unity in Our Family

Point out that we must be willing to think of others in the family and how our actions affect the whole group. We must be willing to do what is best for all, not just what we want. Mention several small daily acts of unselfishness that you have seen each family member do and how each act helped bring the family closer together. Express your gratitude that Jesus has been the kind of brother who would make a very great sacrifice to make it possible for you to return to Heavenly Father’s home. Express your desire to help your family return together and to do whatever you can to make that possible. Explain that each person will need to help. Suggest that each person—when he has to choose between something he wants and something that would be good for the family—think, “We not me.”

Begin the paper chain activity by handing each family member the link with his name written on it. Then have the father staple, paste, or tape the two ends of his strip together in a circle first. While he does this, he could tell the children about his courtship: how he felt about their mother, what drew them together, and how they dreamed about their future together. Then the mother could tell about their wedding and early life together as she runs her strip through the circle and fastens the ends, making a two-link chain. The parents could explain that their lives became closely connected when they formed a family.

Have the oldest child connect his link to the chain and continue to the youngest. As each family member adds his link, express your love and need for that person in the family. Add something special about him so that he will realize that he is an important part of the family.

Building More Unity in Our Family

Have each person suggest possible goals for developing greater family unity. For example, you could arrange to be together at mealtimes more often. Share ideas on how you can support each other better even when you are not together. Decide on specific ideas to begin using in your home.

Express your desire to make your home a happy, secure place for each family member. Hang the chain in a place where it can remind everyone how important the family is.

If your family knows the song “Mother and Father,” they may enjoy adapting it. Pass out the paper and pencils, and together write a verse about each child in the family. Close your family home evening by singing the verses you have written.

After the closing prayer, enjoy the cake or dessert that you have made together.

Activity: We can learn to live the gospel in our homes. Visit each room in your house and talk about how you can live the gospel there (ie. living room, kitchen, bedroom, and family room.) In the “living room,” lead the older children on a scripture chase (see who can reverently find each reference first) to identify gospel traditions in the home. Include the following scriptures: D&C 19:38 (praying), D&C 1:37 (reading scriptures), John 14:15 (keeping the commandments), Ex. 20:12 (honoring parents), D&C 119 (paying tithing), and D&C 59:9 (attending meetings). Point out that these are also part of the Faith in God requirements. (For younger children: Conduct a similar activity—instead of using scriptures, ask the children to identify the principles as shown in pictures from the GAK.)

In the “kitchen,” have the family members make a simple sack puppet. Show pictures of various foods and substances. Have them open the puppet’s mouth if the food or substance shown is good for them and close the puppet’s mouth if it is not. If you don’t want to make the puppet, just have them open and close their own mouths. In the “bedroom,” review with family members how to pray with the second verse of “I Pray in Faith” (p. 14, see CD) or by discussing the Lord’s Prayer (see Matt. 6:9–13). Help the children make cutouts of the sun and moon to take home to remind them to pray morning and night.

In the “family room,” teach older children how to lead a song from the Children’s Songbook (see Faith in God guidebook, 10). Teach younger children a scripture story, song, or finger play.

Closing Prayer

Treat
Lesson 40: Forget Yourself and Go To Work
Opening Song: “Love One Another”

Opening Prayer

Family Business:

Scripture or Testimony: Mark 8:35

Lesson: by Gordon B. Hinckley, “Come Listen to a Prophet’s Voice: Thankful for Missionary Work,” Friend, Jun 2006, 2–3
When President Hinckley was a young man, he served a full-time mission to the British Isles. He tells us some of his experiences.

“The boat on which I traveled to England docked at Plymouth the night of July 1, 1933. The three of us missionaries aboard took the boat train to London, arriving late at night. The next day I was assigned to go to Preston, Lancashire. After what seemed like a long, lonely train ride, I met my companion at the station, and he took me to our “digs,” a short distance from Vauxhall Chapel where the first LDS missionary sermon had been preached in 1837.

My companion then announced that we would go into town and hold a street meeting. I was terrified. We sang a hymn and offered prayer. Then he called on me to speak. A crowd gathered. They looked menacing to me. The world was then in the bottom of the Depression, and Lancashire had been particularly hard-hit. The people were poor. They wore wooden clogs on their feet. Their dress reflected the hard times in which they lived. They were difficult to understand; I was a westerner from the United States, and they spoke with a Lancashire dialect.

Those first few weeks I was discouraged. I wrote a letter home to my good father and said that I felt I was wasting my time and his money. He wrote a very short letter to me which said: “Dear Gordon, I have your recent letter. I have only one suggestion: forget yourself and go to work.” Earlier that morning my companion and I had read these words of the Lord: “Whosoever will save his life shall lose it; but whosoever shall lose his life for my sake and the gospel’s, the same shall save it” (Mark 8:35).

Those words of the Master, followed by my father’s letter, went into my very being. I went into our bedroom and got on my knees and made a pledge to the Lord. I covenanted that I would try to forget myself and lose myself in His service.

That July day in 1933 was my day of decision. A new light came into my life and a new joy into my heart. The fog of England seemed to lift, and I saw the sunlight. I had a rich and wonderful mission experience, for which I shall ever be grateful.

God be thanked for the glorious gospel of His Beloved Son, restored to earth. May we remember that each of us has the privilege and opportunity to make our own declaration of faith, courage, and truth that will help bring to fulfillment the God-given mandate [command] to take the gospel to the world.”

What did President Hinckley’s father mean when he said, ”Forget yourself and go to work”?

What are some way’s we can forget ourselves?

Stanley G. Ellis, “All Can Give,” Friend, Nov 2008, 8–9

“I grew up on a farm, and my father taught my brothers and me the importance of service and hard work. My dad was in the bishopric when I was a boy. If work needed to be done on the Church farm, or if someone needed help, he would get his boys together and we’d go help. One of my favorite Primary songs was “‘Give,’ Said the Little Stream.”* The line that I really like in that song says, “There is something all can give.”

There is something all can give. We can all help, and I think that is what the Lord expects of us. The Lord has freely given to us, and we need to freely give to others.

One year, my dad got sick with rheumatic fever and couldn’t work. It was at the critical time of year for planting the crops. In Idaho the growing season is short, so you have to plant your crops at the right time to be able to get a harvest before the winter sets in. It was a significant problem that my dad was sick.

I remember looking out the window and seeing tractors and equipment coming from all different directions. Our neighbors had come to help us. By the end of the day, they had prepared and planted all of our fields. I know that the Lord’s plan of helping each other and taking care of those in need is true, and I know it works.

My dad taught us to work hard. We worked hard all the time, and it became a habit. We even worked on holidays! One year between Christmas and New Year, we built a mile and a half of fence out on the ranch in the snow. But my dad taught us how to make work enjoyable. He taught us a little song that said, “Sing as you work, and work will be play.” So we sang all the time while we were working, and that way we learned the joy of working hard and seeing a job well done. I have found throughout my life that being able to work hard is very important in anything we do.

What are some ways that can make your work easier and more enjoyable?

Activity: by Jennifer Cloward, “Family Treasure,” Friend, July 2000, 38
To play this game as an activity for family home evening, cut out the clues. Change any clues that don’t work for your home. Keep Clue #1. Hide the rest of the clues as follows:

Clue #2 on a bookshelf

Clue #3 by a set of scriptures

Clue #4 on a piano or in a songbook

Clue #5 where you meet for family home evening

Clue #6 by the television set

Clue #7 near suitcases or backpacks used on vacations

Clue #8 with cleaning or gardening supplies

Clue #9 where family prayer is held

Clue #10 where games are kept

Hide a treasure or treat on the dining table, in the refrigerator, or in a turned-off oven. When you’re ready to begin the game, give your family the first clue and let them begin the hunt. If they have trouble finding a clue, give them a hint.

Clue 1: A family that reads together has fun learning together.

Clue 2: A family that searches the scriptures together learns how to become an eternal family.

Clue 3: The family that sings together feels close to each other.

Clue 4: The family that has family home evening together grows together.

Clue 5: Watching good television programs together can be fun family entertainment.

Clue 6: Going on a vacation can bring a family closer together.

Clue 7: A family that works together gains respect and love for one another.

Clue 8: A family that prays together feels close to Heavenly Father and Jesus Christ.

Clue 9: A family that plays together learns to love being together.

Clue 10: A family that has meals together gets to know each other.

Closing Prayer

Treat

Lesson 41: I Will Serve My Family
Opening Song: “Love One Another” (CS, page 136)

Opening Prayer

Family Business:

Scripture or Testimony: Galatians 5:13

Lesson: As you begin the lesson, “accidentally” spill some crayons, papers, or other materials onto the floor. Wait a moment before picking the items up to give the family members a chance to help you. (If no one volunteers, ask for help.)

Thank them for helping you and compliment them for taking an opportunity to serve. Explain that when we help others without asking for something in return, it is called service.

Kellene Ricks Adams and Coleen K. Menlove, “Friend to Friend,” Friend, Nov 2000, 6

More than twenty years ago, my Primary-age daughter tore out a newspaper ad that featured a beautiful, two-story Victorian playhouse. She showed her father the picture and asked, “Can you build us one of these?”

That was the beginning of a five-year project that taught our family the joy and value of working together to accomplish what we thought was an important goal. Our son drafted the plans, and our seven children, my husband, and I all worked side by side building the playhouse. We hammered and nailed. We sandpapered and painted. We installed electrical wires and plumbing.

Our little family sacrificed a lot to build that house. We gave up vacations and playtime. We spent our money carefully so that we could purchase the materials needed to complete the project. Together we built the playhouse of our dreams, and to this day, that darling little building symbolizes the feelings of accomplishment and unity that we enjoyed when we worked together.

When Brigham Young built his house in Salt Lake City, he named it the Lion House and placed a stone lion head over the door so that his children would remember to have courage. We placed a little lion head on the door to our playhouse so that our children and their children and their children’s children would be reminded to have courage. Children need courage to “Choose the Right.”

Building the playhouse only reinforced the principles of work I had learned as a young girl. My parents taught us that work was essential. We helped Dad feed the chickens, gather the eggs, and then deliver them. We helped Mother prepare meals and wash clothes.

We also had wonderful times playing together. Some of my favorite family playing memories are of fishing and camping. My family felt united and close when we worked and played together.

In addition to working hard, we learned to be willing to serve others. When I helped deliver the eggs from our chicken farm, I visited with the people who bought the eggs. They were grateful for the eggs, and they always thanked me for delivering them. I felt that I was helping them, and I liked that feeling. The Spirit tells us when we do good things that make a difference in other people’s lives. I wanted to always have that wonderful feeling.

As a mother, I have tried to follow the example of my parents. When we cleaned the house, we often put on aprons and tied scarves over our hair, pretending to be a hired cleaning crew. Other times, when we were in a hurry to get our cleaning chores done, we pretended to be a tornado, roaring through the house and blowing away all the clutter and dirt.

When my son was younger, he had a hat with a bell tied to it. He would put on his hat and then surprise us by performing unassigned chores and other secret service. Whenever we discovered the surprise, we called out, “Tinker Bell has been here!” It was a fun way to serve others, and “Tinker Bell” truly made a difference in our family.

Heavenly Father needs us to make a difference in people’s lives. He gives us many opportunities to serve others. I don’t think it’s just coincidence that Heavenly Father asks us to do temple work and missionary work and other Church work. Heavenly Father knows that work is important. But, as my earthly father taught me when I was young, Heavenly Father wants us to know that work can be enjoyable—and it can make our lives worthwhile.

The Spirit will help us feel important and wonderful as we obey Heavenly Father’s counsel to work and serve. Some of the most important work we can do is done in our own homes and in our own families. Look for opportunities to serve your brothers and sisters and your mother or father. I testify that even though you are young, you can make a difference in your families and in your homes. That doesn’t mean that everything will always be happy in your homes or that things will always be easy. It does mean that you can make your families happier and strengthen your family relationships and that your families can bring you great joy and peace.

One of my favorite scriptures talks about the importance of families. Malachi 4:6 [Mal. 4:6] states: “And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers.”

When we serve our families and play with our families, our hearts are turned to these very important people in our lives. We can do no greater work than serving and making a difference in our families. Heavenly Father will help you and bless you as you work to make a difference in your families and as you look for opportunities to serve those around you. I know that Heavenly Father loves you and that He will answer your prayers and guide you to know how you can serve your family.

What are some ways you serve your family? How does it make you feel when you serve? Have you ever done a secret service for someone at home? How did it make you feel, even if you didn’t get a “thank you”?

Activity: Make three small paper hearts for each family member. Tell them that you want to start a “Service in Secret Club.” Encourage them to take these hearts and do secret acts of service for their family members, leaving a heart in each place they did an act of service. For example, they could make a brother or sister’s bed and leave a heart on the pillow. Ask them to report back next week on the feelings they had when they served others in secret.

Closing Prayer

Treat

Lesson 42: Serving Others
Opening Song: “I’m Trying To Be Like Jesus” (CS, page 78)

Opening Prayer

Family Business:

Scripture or Testimony: Mosiah 2:17

Lesson: Help the children understand that as a child of God, each can help his or her family by having an understanding heart. Briefly share the story about Solomon, who desired to be a good king and asked God for an understanding heart (see 1 Kgs. 3:5, 9–12). Discuss what it means to have an understanding heart.

On paper hearts, write some case studies of family situations, such as 1) A younger brother hurt his arm in an accident with your scooter. You have an understanding heart. What can you do? 2) Your mother is late making dinner because she picked up your sister from soccer practice. You have an understanding heart. What can you do? 3) Your friend wants you to play. You see your father working in the yard after a hard day at work. You have an understanding heart. What can you do?

Put the paper hearts into a container. Have the children take turns choosing a situation from the container and then answering it.

Activity: Have the children make coupons of acts of service they will do for members of their family through the week. A coupon could be given to each family member or placed in a booklet. Have the children share some of their ideas for service, such as make one bed (in addition to the child’s own bed); do the dishes; set the table; baby-sit for an hour; read to a younger child; help with homework.

Closing Prayer

Treat

[image: image28.jpg]

Lesson 43: Be an Example
Opening Song: “Do As I’m Doing” (CS, page 276)

Opening Prayer

Family Business:

Scripture or Testimony: Matthew 5:14-15

Lesson: What did you walk on as you came into FHE? Explain that we all leave footprints as we travel through life. Sometimes we follow in someone else’s footsteps and try to do as they do. But others are watching us, and they may try to follow in our footsteps. Everything we do leaves an impression on someone, just as our step would leave a footprint in soft ground. When we do something good, we set a good example for others; when we do something wrong, we set a bad example.

Karen Ashton, “Sharing Time: My Heroes and Heroines,” Friend, Aug 1997, 35

Do you have a hero or heroine that you look up to?

A hero is a boy or man who has shown great courage, ability, or bravery, and who has a noble and Christlike character. A heroine is a girl or woman with the same qualities.

You choose your heroes and heroines because you want to be like them. It is important that we choose people who are righteous and trying to live the gospel to be our heroes and heroines. This choice is very personal and private. Following a righteous hero or heroine’s example can help you choose the right and return to your Heavenly Father. Parents are often our heroes and heroines. They love us and teach us. They give their time to help us understand right from wrong. Besides doing the ordinary, everyday jobs to help our families, parents often make sacrifices that take great courage and faith. We can watch our parents and try to do the good things we see them do.

Heavenly Father has chosen living prophets to lead and guide us. They have been tested by Heavenly Father, and they have followed Jesus Christ and obeyed the commandments. Their lives are examples of choosing the right. The prophets can be heroes to us. There are many heroes and heroines in the scriptures. As we read about them, we grow to admire the courage of those who served the Lord in the past. We want to be like them. They can be our heroes and heroines.

We are blessed by the example of righteous leaders and teachers who love the Lord and have testimonies of the Gospel. They can be our heroes and heroines.

Jesus Christ, our Savior and Heavenly King, is our greatest example. He is always obedient to His Heavenly Father. He lived a life full of love and sacrifice for others. We want to be like Jesus Christ.

How can you be a good example? Who do you think watches you? Do you think you are someone’s hero? You never know who is watching you and what they think about you…you are a hero and an example to all of those around you.

Activity:

1. Give family members each a piece of paper and a pencil and have them trace their own footprint. Have them name traits they would like to develop so they can set good examples for others. Have them choose one, or more, they want to work on and write it on their footprint.

2. Who set a perfect example for us? If available, show pictures of Jesus Christ helping others and discuss how we can follow his example. Or invite family members to each choose an incident from the Savior’s life and talk about what we can learn from it that will help us set good examples for others.

Closing Prayer

[image: image29.jpg]

Treat

Lesson 44: Preparing Now to Become a Parent
Opening Song: “Love Is Spoken Here” (CS, page 190)

Opening Prayer

Family Business:

Scripture or Testimony: Alma 37:35

Lesson: Sheila E. Wilson, “Sharing Time: I Will!,” Friend, Sep 2004, 35

Successful … families are established and maintained on principles of … respect, love, compassion, work, and wholesome recreational activities (“The Family: A Proclamation to the World,” Ensign, Nov. 1995, 102).
“Do you have a rope?” the man in the boat called out. The man’s family had been fishing when their boat motor stopped. They had no way of getting to shore. Weldon’s dad steered his boat closer. Weldon’s brothers got a long rope and threw one end to the man. When the rope was securely tied to both boats, Weldon’s dad slowly towed the man’s family and their boat to shore.

Looking at the rope, Weldon asked his mom, “Is our rope strong enough to pull the boat?”

“Look closely at the rope,” Mom replied. Weldon could see the rope was made of lots of individual strands twisted together. “When all the strands work together, the rope is strong—just like our family,” Mom said.

Weldon asked, “What do we do to make our family strong?” Mom said he was strengthening their family each time he answered, “I will!” and happily did his assigned jobs or was kind to his brothers and sister.

What are you doing to make your family strong? Do you show love for each family member? Do you answer, “I will!” when asked to help? An important way to have a happy family is to do things together, whether working in the garden or taking a trip.

You can contribute to the happiness in your home. When asked who will help, you can answer, “I will!”

The things you learn growing up will help you when you are a parent. By saying “I Will” today, someday your children will do the same.

Activity: “I Will!” Bingo
Write the following words large on strips of paper. Display them for family members to see. Ask if there are any phrases they would like to add (their own ideas on how to strengthen the family.)

FREE SPACE - I WILL!
Be kind
Participate in family activities
Say thank you
Happily do my chores
Share
Pray for my family
Respect others’ property
Be patient
Hug a family member
Give a compliment
Work with my family
Be a cheerful helper
Be happy
Say I’m sorry
Obey the prophet
Listen to others
Be a good example
Show love for my family
Forgive others
Plan a family home evening
Read the scriptures
Strengthen my family
Follow Jesus Christ
Honor my parents

Have each family member fold a sheet of paper into sixteen squares. Fold in half 4 times. In each space have them write a word from the word list. After everyone has their bingo cards filled out, put the paper word strips into a bowl and begin to pull them out one at a time. When a phase is read the family member places a bean or penny to cover it up. The first player to cover four squares in a row—horizontally, vertically, or diagonally—calls out, “I will!” Play as many times as you want!

Closing Prayer

Treat

Lesson 45: Jesus Had a Family
Opening Song: “I Believe In Christ”

Opening Prayer

Family Business:

Scripture or Testimony: Luke 2:52

Lesson: “Jesus Grew Up in a Righteous Family,” Friend, Dec 2004, 17
And whatsoever thing persuadeth men to do good is of me; for good cometh of none save it be of me. … I am the light, and the life, and the truth of the world (Ether 4:12).
Heavenly Father gives us parents and families to teach us righteous principles so we can return to Heavenly Father and live with our families forever. Heavenly Father planned for Jesus Christ to be born into a family, too. Jesus had righteous parents on earth to take care of and teach Him.

Before Jesus was born, an angel came to His mother, Mary. The angel told her that she would have a son and that she should call Him Jesus. He would be the Son of God. The angel told her, “The Lord is with thee: blessed art thou among women” (Luke 1:28). Mary told the angel that she would do as she was commanded: “Behold the handmaid of the Lord; be it unto me according to thy word” (Luke 1:38).

The angel also appeared to Joseph. The angel told him that Mary would have a son, that His name would be Jesus, and that He would be the Son of God. The angel told Joseph that Jesus would save His people from their sins (see Matt. 1:20–21).

Mary and Joseph had faith. They did what they were commanded to do. When we remember Jesus Christ and follow His example and the example of Mary and Joseph, our families will be blessed.
Activity: Make copies of the picture for your family. Color the pictures, then roll them up to look like scrolls. Tie a ribbon around each one and give them to people who have helped your family this year (for example, a neighbor, a grandparent, or your bishop or branch president).
Closing Prayer

Treat
[image: image30.jpg]e
£

Lesson 46: The Sacrament
Opening Song: “To Think About Jesus” (CS, page 71)

Opening Prayer

Family Business:

Scripture or Testimony: Luke 22:19

Lesson: Have a child hold up a piece of an athletic uniform. Ask: “What do you promise when you become part of a team?” (You will come to practice, you will come to games, you will do your best, you will be a good sport.) Have an older child come up; role-play inviting her [or him] to baby-sit. Then ask: “What can I expect from her when she agrees to baby-sit for me?” (Promptness; care of children; following your rules regarding phone calls, eating your food, etc.) “What do I promise her?” (To get her home on time, provide a safe place to work, pay her.) Role-play contracting a lawn-mowing job (or a paper-delivery job) with another child. Discuss the implicit promises. Ask an eight-year-old Scouts to recite the Cub Scout promise. Ask older children to stand and repeat the Pledge of Allegiance. Ask the children to show you other things they do to show that they have made a promise. (Shake hands to confirm a deal, say “I promise,” sign a check, raise the right hand to sustain someone in a calling, take an oath in a court of law, etc.)

Say: “We are going to talk about one of the most important promises, or covenants, you will ever make—the covenant of baptism.” Write on a piece of paper and ask: “What do we promise the Lord?” Give one of the following wordstrips cut up into words to each of 3 helpers: 1. Take upon us the name of His Son / 2. Always remember Him / 3. Keep His commandments which He has given us. Have the helpers post the words in correct order under “What do we promise the Lord?”

Now write and ask: “What does the Lord promise us?” Have a helper put the wordstrip (cut up into words) We may always have His spirit to be with us in order, and post them under “What does the Lord promise us?” Next, ask: “What do we promise when we are baptized?” “What does the Lord promise us?” “Why do these words sound familiar?” Every week when we take the sacrament, we renew our baptismal covenant. These words are familiar because they are part of the sacrament prayer. There are three other things the Lord promises us when we are baptized (post the wordstrips): Membership in His church, Forgiveness of our sins, and Salvation in His kingdom.

Sydney S. Reynolds, “Sharing Time: I Can Keep My Covenant,” Friend, Aug 1999, 45

I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God (John 3:5).

What is a covenant? In the Church, a covenant is a mutual promise that we make with Heavenly Father. To covenant means to “come together,” or to be bound together by promises. Sometimes it is a promise that we make in our hearts. Even when we make a covenant in our hearts with Heavenly Father, there are things we do to show that we have made those promises.
Baptism is the occasion for one of the first covenants we make with Him. Being baptized shows that we want to keep His commandments. Some of the promises we make when we are baptized are that we are willing to take upon ourselves the name of Jesus Christ, that we will always remember Him, and that we will keep His commandments. The Lord promises us that He will give us His Spirit to always be with us.

Think about just the first part of our baptismal covenant. What do you think it means to take His name upon us? Most of us already have two names. We have a given name, like Elizabeth, or Marco, or Mei-Li; and we have a family name, like Smith, or Garcia, or Chen. When we take the name of Jesus Christ upon ourselves, it means we are part of His family. We are ready to be known as Christians. We are willing to “stand as witnesses of God at all times and in all things and in all places” (Mosiah 18:9). We want to act like Christ and follow Him.

Jesus has given us guidelines to help us follow Him. He expects us to love each other, to bear one another’s burdens, to mourn with those who are sad, and to comfort those who need comfort. That’s what He did when He was on the earth. If we want to be called by His name, we will try to do these things, too. When you help your mother tend the baby so that she can fix dinner, you are bearing another’s burdens. When you put your arm around your little brother and tell him that you’re sorry that he hurt himself, you are giving comfort. When your heart is sad because your friend’s father is very ill, and you reach out to her in love, you are mourning along with her.

Each week when we take the sacrament, we renew the covenant we made at baptism. Each day as we choose the right and follow Jesus, we are keeping our covenant and growing in faith. As we keep the covenant we have made, the Lord’s Spirit will be with us, and one day we will be worthy to go to the temple and make other very important covenants with Heavenly Father.

Activity:

1. Help family members say the following verse, using the actions described:

I’ll fold my arms (fold arms),
I’ll bow my head (bow head),
And quiet, quiet be (whisper this line).
As the sacrament is blessed,
I will remember Thee.

Explain that because Jesus gave us the sacrament to help us remember him, it is important to think about Jesus and to help others think about him, too. We can do this by being reverent during the sacrament.

2. Have the children listen carefully to the actions you describe. Tell them to stand up if you say something they should do or think about during the sacrament. Tell them to sit down if you say something they should not do or think about during the sacrament. Use the following examples or some of your own:

• Listen carefully while the sacrament prayers are said.

• Remember that Heavenly Father and Jesus love us.

• Think about going on a picnic.

• Remember that Jesus made sick people well.

• Talk to your brother or sister.

• Wiggle.

• Think about Jesus blessing the children.

Closing Prayer

Treat

Lesson 47: Trying to Be Like Jesus
Opening Song: “I’m Trying To Be Like Jesus” (CS, page 78)

Opening Prayer

Family Business:

Scripture or Testimony: Matthew 25:40

Lesson: Laurel Rohlfing, “Sharing Time: Try to Be Like Jesus,” Friend, Sep 1990, 12–13

What manner of men ought ye to be? Verily I say unto you, even as I am (3 Ne. 27:27).
Do you ever wish that you could be just like someone else? Maybe you want to be as strong as an athlete or sing as well as a recording star. Perhaps you’d like to be as smart as an astronaut or as beautiful or handsome as the actors on TV. You might want to be just like your mother or father, an older brother or sister, a favorite teacher, your Primary president, or your bishop. When you want to be like someone, you try to do the same things and act the same way that they do.

Heavenly Father wants you to try to be like His Son, Jesus Christ. Jesus was perfect. The way He lived when He was on the earth is the way you should try to live today. He said, “For I have given you an example, that ye should do as I have done to you” (John 13:15).

Are you trying to be unselfish and kind? Are you trying to love other people and be a good friend? Are you trying to be helpful and serve others? When you try to do these kinds of things, you’re trying to be like Jesus.

Activity: Get a copy of the “Friend” Magazine. In every issue there is a section called, “I’m Trying To Be Like Jesus”. Read some of the true stories. Here a few stories if you don’t get the “Friend”:

Beau B., “Christmas Books,” Friend, Dec. 2007, 10

Beau B., age 9, Utah

My mom told my brother and me that if we would read two issues of the Friend from cover to cover she would let us pick something from our school book order. I read the November and December 2005 issues. When I was looking through the book order to choose a book, I saw some Christmas books that I knew my little sister Emmalie would like. Christmas was just a few weeks away. I asked my mom if I could choose those books and give them to my sister for Christmas. My mom said that would be very generous and something that Jesus would do. It felt good to see my sister’s face when she unwrapped her books on Christmas. I made someone else happy, and I think that’s what Jesus would do.

Kade P., age 5, Idaho, with help from his mom

Kade P., “I Will Treat Others Kindly,” Friend, Aug. 2008, 40

The other day at recess I was playing football with some of my friends. A girl from our class came over and asked if she could play with us. Some of the boys told her no because she was a girl. They said girls can’t play football. She looked really sad and started to walk away.

I remembered when the older boys wouldn’t let me play with them because I was too little. It made me feel bad. I told her to come back and that I would play a different game with her. Then the other boys said it would be OK if she played. She was so happy, and she turned out to be a better player than a lot of the boys. Now she plays with us every day. I feel good inside knowing I helped her to be happy. It makes me happy when I help others.

You could inspire children around the world with your own true story!

Help children write their own true story about how they are trying to be like Jesus. Remember to send in a letter of permission from the parents. Sometimes they like to use pictures. The Friend would like to hear from you about an experience you have had in trying to be like Jesus. Send it to:

Trying to Be Like Jesus

Friend Magazine, Rm. 2432

50 East North Temple Street

Salt Lake City, Utah

84150-0024

Closing Prayer

Treat
Lesson 48: Jesus Will Come Again
Opening Song: “When He Comes Again” (CS, page 82)

Opening Prayer

Family Business:

Scripture or Testimony: Job 19:25

Lesson: “Lesson 43: Jesus Christ Will Come Again,” Primary 2: Choose the Right A, 235

Tell about a time when someone close to you went away for a period of time. Explain how you felt when this person left and how eager you were for him or her to return. Tell about any preparations you made for your loved one’s homecoming and how you felt to see this person again.

Help the children think of times when someone they love went away for a while. Possibilities could include when a parent went on a trip, when a mother went to the hospital to have a baby, or when a sibling or other family member went on a mission. Discuss with the children the feelings they had when these people left and when they came home. Emphasize that we miss our loved ones when they go away, and we are happy when they come home. Let the children talk about any preparations they and their families made for these people’s homecomings, such as cleaning and decorating the home, cooking special food, or wearing special clothes.

Susan L. Warner, “Sharing Time: I Believe That Jesus Will Come Again,” Friend, Sep 1995, 12

The Second Coming

I will come again (John 14:3).

When Jesus died and was resurrected, He promised that He would come again. Have you ever wondered what that will be like? Jesus could not tell us when He would come, but the scriptures tell us that it will be a glorious event. He will be our King and Ruler. It will be a heavenly, happy time for us if we are prepared to meet Him.

Because Jesus wanted us to know how important it is to be prepared, He told us a parable, or story. It is called the parable of the ten virgins, and it is recorded in Matthew 25:1–13. [Matt 25:1–13]

There were ten young women, or virgins, who were invited to a wedding supper. They had to wait for the bridegroom to let them in, but none of them knew when he would come to open the door.

The young women brought oil-burning lamps to give light so that they could see. Five of them were wise and not only filled their lamps with oil but also brought extra oil so that their lamps would burn for a long time. The other five young women were foolish. They did not bring enough oil.

Before the bridegroom finally came, the oil in all the lamps had burned away. The five wise women put their extra oil in their lamps and lit them. The five foolish women had to leave to buy more oil. By the time they returned, the bridegroom had opened the door, let the wise young women in, and closed the door again. So the five foolish young women could not go in to the wedding with the bridegroom.

Jesus is like the bridegroom. We do not know when He will come again. But if we prepare like the five wise women in the parable, we will be ready and happy to meet Him when He comes.

How can we prepare for the Savior’s coming? President Kimball taught, “In our lives the oil of preparedness is accumulated drop by drop in righteous living. Attendance at sacrament meetings adds oil to our lamps, drop by drop over the years. Fasting, family prayer, control of bodily appetites, preaching the gospel, studying the scriptures—each act of dedication and obedience is a drop added to our store. Deeds of kindness, payment of offerings and tithes, chaste thoughts and actions, marriage in the covenant for eternity—these, too, contribute importantly to the oil with which we can at midnight refuel our exhausted lamps.” (Faith Precedes the Miracle, p. 256.)

Activity:

1. Take a piece of string or yarn long enough to make a large circle, thread it through two empty spools, and tie the ends together. Have family members stand in a circle and hold on to the yarn. As the music is played from the CD, they move the spools along the yarn. When the music stops, the two family members who are holding the spools tell one way they can prepare for the time when Jesus comes again. The family can sing “When He Comes Again” (Children’s Songbook, p. 82) while the game is played. Play until every member has given a suggestion.
2. Sing or say the words to the second verse of “When He Comes Again.” Help the children do the suggested actions:

I wonder, when he comes again,
Will I be ready there (place finger on temple)
To look upon his loving face
And join with him in prayer (fold arms as if praying)?Each day I’ll try to do his will
And let my light so shine (hold arms over head in a circle)
That others seeing me may seek
For greater light divine (use hand to shade eyes).
Then, when that blessed day is here,
He’ll love me and he’ll say (hug self),
“You’ve served me well, my little child;
Come unto my arms to stay” (hold arms out).

(© 1952, 1980 by Mirla Greenwood Thayne. Used by permission.)

Closing Prayer

Treat

July: Strengthening Families

Lesson 25: Family Prayer

Lesson 26: Family Home Evening

Lesson 27: Family Scripture Study

Lesson 28: The Sabbath Day

August: The Blessings of the Temple

Lesson 29: Why Temples?

Lesson 30: Preparing to Attend the Temple

Lesson 31: Temple Sealing

Lesson 32: Family History

September: Follow the Prophet

Lesson 33: Prophets from the Bible

Lesson 34: Prophets from the Book of Mormon

Lesson 35: Follow the Living Prophet

Lesson 36: General Conference

October: “The Family: A Proclamation to the World”

Lesson 37: The Family Proclamation

Lesson 38: Marriage

Lesson 39: Building a Happy Family

Lesson 40: Forget Yourself and Go To Work

November: Serving Others

Lesson 41: I Will Serve My Family

Lesson 42: Serving Others

Lesson 43: Be an Example

Lesson 44: Preparing Now to Become a Parent

December: Remembering the Savior

Lesson 45: Jesus Had a Family

Lesson 46: The Sacrament

Lesson 47: Trying to Be Like Jesus

Lesson 48: Jesus Will Come Again

Down

1. I can _____ an honest tithing. �2. I can learn about Jesus Christ when I _____ the scriptures. �3. I can _____ the gospel with my friends. �5. I can _____ to the prophet during general conference.

Across��3. I can _____ my prayers morning and night. �4. I can _____ the commandments. �6. I can be _____ when I am eight years old. �7. I can be _____ to others

Baked Cinnamon Strips

3/4 cup sugar�1 teaspoon ground cinnamon�6–8 flour tortillas (8″/20 cm in diameter)

1. In a large, sealable plastic bag, combine the sugar and the cinnamon.

2. Cut a tortilla into 6 strips. Lightly brush both sides of the strips with water, place in the plastic bag, seal, and shake to coat the strips. Remove the strips and arrange in a single layer on a baking sheet. Repeat this procedure with the remaining tortillas.

3. Bake at 375° F (190° C) for 8–10 minutes or until crisp. Serve immediately or let cool and store in an airtight container.

Hand-Tossed Ice Cream ��by Jennifer Hughes

3/4 cup whole milk�1 cup whipping cream�1/2 cup sugar�1 teaspoon vanilla extract�2 1-quart (1-liter) sealable plastic bags�2 1-gallon (4-liter) sealable plastic bags�6–8 pounds (3–4 kg) crushed ice�2/3 cup rock salt�newspaper�heavy-duty tape

1. Place the first four ingredients into a 1-quart (1-liter) plastic bag. As you seal the bag, push out most of the air. Place the filled bag inside the other quart (liter) bag and push out most of the air as you seal it.

2. Cover the bottom of 1-gallon (4-liter) plastic bag with ice. Sprinkle 2–3 tablespoons of salt over the ice. Place the double bagged ice-cream mixture on top of the ice. Layer more ice and salt around the ice-cream mixture until the large bag is full; seal. Place the sealed bag inside another 1-gallon (4-liter) bag; seal.

3. Form the filled bags into a ball shape by covering with several layers of newspaper. Secure by wrapping tape completely around the ball.

4. Take the “ice-cream ball” outside and toss it back and forth with family members or friends for 15–20 minutes. Remove the wrappings and unseal the bags, then serve the ice cream! Makes about 2 cups.

�Fruit Salsa

1 apple, cored and chopped�1 kiwifruit, peeled and chopped�1 can (8 ounces/227 g) crushed pineapple with juice�1 cup sliced strawberries, fresh or frozen�1/3 cup frozen orange juice concentrate, thawed�2 tablespoons brown sugar

In a medium mixing bowl, combine all the ingredients; chill. Serve with “Baked Cinnamon Strips” (see recipe on this page).

Scandinavian Pancakes

4 eggs, beaten�2 cups milk�3/4 cup flour, sifted�1/2 teaspoon salt�1-1/2 tablespoons sugar�2 tablespoons melted butter or oil�Fruit jam, hazelnut spread, or powdered sugar to taste

1. Preheat a nonstick frying pan over medium heat. Beat the eggs and milk together until smooth. Add the dry ingredients, and stir in the butter or oil.

2. Pour 2 tablespoons of batter into the pan and turn the pan to coat the bottom evenly in a very thin layer of batter. (The pancake should be about 6 inches [15 cm] in diameter.) Cook the pancake until slight bubbles form. Lift the pancake to see if it is delicately browned. If so, turn the pancake over and lightly brown the other side.

3. Remove the pancake from the heat and spread it with toppings of your choice. Roll the pancake up and enjoy.

Before listening to general conference, prepare this layered bean dip. With each layer, name a General Authority or auxiliary leader you might hear from or discuss a topic you might hear about. Enjoy your snack after general conference while you talk about what you’ve learned.

Conference Bean Dip

1 can (16 ounces/454 g) refried beans�2 large avocados, peeled and mashed�1 teaspoon lemon juice�1 cup sour cream�1 package (2 ounces/57 g) powdered taco mix�1/4 cup chopped green onions�2 small tomatoes, chopped and drained�1 cup black olives, chopped�1 package (8 ounces/227 g) shredded cheddar cheese

1. Spread the beans on a large plate or serving dish and mash with a fork.��2. In a separate dish, stir the avocados with the lemon juice. Spread the avocados over the beans.

3. In another bowl, mix the sour cream with the taco mix and spread it over the avocados. Top with the remaining ingredients and serve with tortilla chips.

FAMILY

HOME

EVENING

Easy Snack & �Treat Ideas

German Pancakes

1/4 cup butter�1 1/4 teaspoons vanilla extract�1 cup milk�6 eggs, beaten�1/8 teaspoon salt�1 cup flour�1/4 teaspoon ground cinnamon�Maple syrup or powdered sugar for topping

1. Preheat oven to 350°F (177°C). Melt butter in a medium baking dish. Mix all the ingredients in a bowl and pour the mixture into the baking dish with the butter.

2. Bake for 30 to 40 minutes, until the pancake is puffy and golden brown. Cut it into squares and serve with maple syrup or powdered sugar.

MY GOSPEL STANDARDS

1. I will follow Heavenly Father’s plan for me.

2. I will remember my baptismal covenant and listen to the Holy Ghost.

3. I will keep my mind and body sacred and pure, and I will not partake of things that are harmful to me.

4. I will dress modestly to show respect for Heavenly Father and myself.

5. I will choose the right. I know I can repent when I make a mistake.

6. I will be honest with Heavenly Father, others, and myself.

7. I will only read and watch things that are pleasing to Heavenly Father.

8. I will only listen to music that is pleasing to Heavenly Father.

9. I will use the names of Heavenly Father and Jesus Christ reverently. I will not swear or use crude words.

10. I will do those things on the Sabbath that will help me feel close to Heavenly Father and Jesus Christ.

11. I will seek good friends and treat others kindly.

12. I will live now to be worthy to go to the temple and do my part to have an eternal family.

13. I will honor my parents and do my part to strengthen my family.

Easy Pudding Milk Shakes

by Juliana Lewis

3 cups cold milk�1 package (4-serving size) instant pudding mix, any flavor�1 1/2 cups ice cream, any flavor

1. Pour the milk into a blender. Add the pudding mix and the ice cream; cover. Blend on high speed 30 seconds or until smooth. If you do not have a blender, place the ingredients in a large bowl and use a hand mixer or an electric mixer.

2. Pour the mixture into four or five glasses and serve immediately.

