[image: image1.jpg]

[image: image2.jpg]

By Love Serve One Another

“So often our acts of service consist of simple encouragement or of giving mundane help with mundane tasks—but what glorious consequences can flow from mundane acts and from small but deliberate deeds.”
[image: image3.jpg]

Elder Marion D. Hanks talked about the kind of tools Heavenly Father has to work with.

“The Lord said, speaking of His servants, ‘Their arm shall be my arm.’ [D&C 35:14] Have you thought about this? To me this is one of the most sacred and significant and personal commissions I can read about in the holy records or elsewhere. The Lord says this arm of mine is His arm. This mind, this tongue, these hands, these feet, this purse—these are the only tools He has to work with so far as I am concerned. … So far as you are concerned, your arm, your resources, your intelligence, your tongue, your energy, are the only tools the Lord has to work with.” (Service, Brigham Young University Speeches of the Year [Provo, 15 Oct. 1958], p. 3)
[image: image4.jpg]

The following story demonstrates how a group of young women functioned as effective tools of service:
Karen was born with brain damage, but the outlook for her to live a meaningful life was good, partly because of the help of several young women. During the first few months of life, Karen seemed like any other child.
Then, slowly, her parents began to realize that she was not making the same progress her older brothers and sisters had made when they were small. When Karen’s parents learned that she had brain damage, they were heartbroken. However, the doctors encouraged them. Karen could learn to do many things if someone would take the time to work with her.

Karen’s parents tried to give her the love and attention she needed, but the other children in the family also needed the time of their parents. Learning of Karen’s problem, the young women in her ward offered to help. During the summer, a rotating schedule was set up so that the young women spent one hour each morning and afternoon. When the young women began to help, Karen had no muscles to support her body. The mother explained, “ ‘The girls helped build the muscles she has now. She began to crawl some; when they had worked with her for some time, she began crawling more. She needed constant stimulation and encouragement.

“ ‘The doctor suggested that she spend two hours a day in a jump swing to help build her leg muscles.
 During this time, Karen had to be entertained to keep her happy enough to spend an hour each morning and afternoon jumping up and down. The girls played games with her to keep her moving.’ ”

When school started in the fall, five of the young women, one Laurel and four Mia Maids, continued to visit Karen. Each of them chose one day a week after school to spend an hour with Karen. Because of the service given by the young women, Karen learned to do things that she might never have learned or that would have taken much longer for her to master.

Karen’s mother said, “ ‘The girls have been so dedicated. They took her for walks, read books to her, let her play in the leaves and just became good friends. Karen looked forward to seeing them come every day.
 She was walking by the time she was 2 1/2, just a year after the girls began their service project with her.’ ”

Karen’s mother also feels that with all the attention the young women gave Karen by playing with her,
talking to her, holding her, and exercising her, the most important factor was that they loved and cared for her. (See “Young Women’s Loving Service,” Church News, 27 Nov. 1976, pp. 8, 13)

President Spencer W. Kimball said:
“God does notice us, and he watches over us. But it is usually through another person that he meets our needs. Therefore, it is vital that we serve each other. … In the Doctrine and Covenants we read about how important it is to ‘succor the weak, lift up the hands which hang down, and strengthen the feeble knees.’ (D&C 81:5.)
So often our acts of service consist of simple encouragement or of giving mundane help with mundane tasks—but what glorious consequences can flow from mundane acts and from small but deliberate deeds.”
(“There Is Purpose in Life,” New Era, Sept. 1974, p. 5)

