

Organization and Responsibility

Doctrine and Covenants 106-107:1-20

Now Melchizedek was a man of faith, who wrought righteousness; and when a child he feared God, and stopped the mouths of lions, and quenched the violence of fire.

JST Genesis 14:26

Suggested Hymn: #320 The Priesthood of Our Lord

Background

November 25, 1834

On his journey among the churches in early 1834, the Prophet Joseph Smith stopped in the village of Freedom, New York.

Here he was entertained by Warren A. Cowdery, a brother of Oliver. (There were eight children in the Cowdery family, of which Warren was the oldest and Oliver the youngest.)

Joseph Smith received the Revelation in Section 106

Warren A. Cowdery

He was born in October 1788 at Poultney, Vermont

He was the older brother to Oliver Cowdery

He became a successful farmer and medical practitioner in Freedom, New York

On September 22, 1814 he married Patience Simonds and in 1816 the couple moved to Freedom, New York—they had 11 children

Oliver Cowdery introduced him to the Book of Mormon and he joined the Church in 1831

On November 25, 1834 he was called as a “presiding high priest” in his community

He accused one of the Twelve Apostles of misusing funds for missions, but repented, then moved to Kirtland in 1836 and apologized in a news article printed in the *Messenger and Advocate*

He served in various capacities as a scribe, recorder, editor, and agent for the Church and also a member of the Kirtland High Council

He left the Church after 1838 and never returned. He died in Kirtland on February 23, 1851

Western New York

Freedom was in Cattaraugus County, New York, and there were Saints in Perrysburg and Palmersville, also in the same county.

In Chautauqua County, immediately west, there were Saints in Westfield and Villanova.

In Livingston County, which was located northeast of Freedom, there were Saints in Genoese, Avon, and Livonia.

Livonia is about fifteen miles from Manchester, New York, where the latter-day work began, and so there were probably Saints living in small towns all over the western part of New York.

Manchester, New York

Background

On 14 February 1835 the Three Witnesses to the Book of Mormon, under the direction of Joseph Smith, chose the first Quorum of the Twelve Apostles in this dispensation.

On 12 March 1835, during a meeting of the Twelve, Elders Orson Hyde and William E. McLellin, acting as clerks, recorded the following:

“This evening the Twelve assembled, and the Council was opened by President Joseph Smith, Jun., and he proposed we take our first mission through the Eastern States, to the Atlantic Ocean, and hold conferences in the vicinity of the several branches of the Church for the purpose of regulating all things necessary for their welfare.

“It was proposed that the Twelve leave Kirtland on the 4th day of May, which was unanimously agreed to.”

Joseph Smith

The Prince of Peace

The Melchizedek Priesthood is after the order of the Son of God.

Now Melchizedek was a man of faith, who wrought righteousness; and when a child he feared God, and stopped the mouths of lions, and quenched the violence of fire.

JST, Genesis 14:26

But Melchizedek having exercised mighty faith, and received the office of the high priesthood according to the holy order of God, did preach repentance unto his people. And behold, they did repent; and Melchizedek did establish peace in the land in his days; therefore he was called the prince of peace, for he was the king of Salem; and he did reign under his father.
Alma 13:18

As king of Salem, he “did establish peace in the land in his days; therefore he was called the prince of peace

Priesthood

“When priesthood authority is exercised properly, priesthood bearers do what He [Jesus Christ] would do if He were present”

Elder Boyd K. Packer

“Although there are two Priesthoods, yet the Melchizedek Priesthood comprehends the Aaronic or Levitical Priesthood, and is the grand head, and holds the highest authority which pertains to the Priesthood, and the keys of the Kingdom of God in all ages of the world to the latest posterity on the earth, and is the channel through which all knowledge, doctrine, the plan of salvation, and every important matter is revealed from heaven.”

Joseph Smith

Appendages of the Priesthood

A part of

Doctrinal Mastery

D&C 107:8

The Melchizedek Priesthood holds the right of presidency, and has power and authority over all the offices in the church in all ages of the world, to administer in spiritual things.

Government of the Church

“There is no government in the Church of Jesus Christ separate and apart, above, or outside of the holy Priesthood or its authority. ... [Auxiliary organizations] are not outside of, nor above it, nor beyond its reach.

They acknowledge the principle of the Priesthood.

Wherever they are they always exist with the view of accomplishing some good; some soul's salvation, temporal or spiritual”

Joseph F. Smith

The First Presidency and the Quorum of the Twelve Apostles in September 1898

The Right of Presidency

Commonly referred to as holding keys—the right to preside

In a sense, the Twelve hold every office in the Church and preside over all offices and auxiliaries

“Revelations of the mind and will of God to the church, are to come through the Presidency” Joseph Smith

**The Melchizedek
Priesthood holds the
right of presidency,
power, and authority
over all the offices in
the Church, and the
authority to administer
in spiritual things**

Administering of Spiritual Matters

Priesthood of Aaron

The Aaronic Priesthood holds the keys of the ministering of angels and administering in outward ordinances

“From the days of Aaron to the time of Christ, the only priesthood known generally among the house of Israel in the Old World was the Aaronic, or Levitical, priesthood.

The right to hold this priesthood was limited to those who were of the tribe of Levi.”

William Brassey Hole

“With the coming of the gospel in the meridian day came the restoration of the Melchizedek Priesthood. The Aaronic Priesthood was retained, with the right to hold it again extended to all the tribes of Israel.

Following the same pattern, both priesthoods have been restored in our day.”

“Both priesthoods can be held by all worthy males, regardless of the tribe of Israel from which they descend, the promise given to those of the tribe of Levi are still remembered and will be honored as part of the restoration of all things.”

Bishopric—an office or calling

The word is used in the latter days

“Ward bishoprics did not function as we now know them until after the Saints had moved west.”

Bishop Glenn with his Counselors, Mick White and Steve Ward
Berthoud-based Twin Peaks Young Single Adults Ward of the Church of
Jesus Christ of Latter-day Saints 2015

“According to this revelation, the presiding bishop and his counselors hold the keys restored by John the Baptist to Joseph Smith and Oliver Cowdery, and thus give direction and leadership to all who hold the Aaronic Priesthood.”

Keys of All Spiritual Blessings

“Priesthood keys are the authority God has given to priesthood leaders to direct, control, and govern the use of His priesthood on earth. The exercise of priesthood authority is governed by those who hold its keys. Those who hold priesthood keys have the right to preside over and direct the Church within a jurisdiction.

“Jesus Christ holds all the keys of the priesthood pertaining to His Church. He has conferred upon each of His Apostles all the keys that pertain to the kingdom of God on earth. The senior living Apostle, the President of the Church, is the only person on earth authorized to exercise all priesthood keys.”

Keys of All Spiritual Blessings

“Seventies act by assignment and by the delegation of authority from the First Presidency and Quorum of the Twelve Apostles. Area Presidents are assigned to administer areas under the authorization of the First Presidency and the Twelve. The Presidency of the Seventy are set apart and are given the keys to preside over the Quorums of Seventy.

Quorum of the Twelve Apostles

M. Russell
Ballard

Jeffrey R.
Holland

Dieter F.
Uchtdorf

David A.
Bednar

Quentin L.
Cook

D. Todd
Christofferson

Neil L.
Andersen

Ronald A.
Rasband

Gary E.
Stevenson

Dale G.
Renlund

Gerrit W.
Gong

Ulisses
Soares

“The President of the Church delegates priesthood keys to other priesthood leaders so they can preside in their areas of responsibility. Priesthood keys are bestowed on presidents of temples, missions, stakes, and districts; bishops; branch presidents; and quorum presidents.

This presiding authority is valid only for the designated responsibilities and within the geographic jurisdiction of each leader’s calling. When priesthood leaders are released from their callings, they no longer hold the associated keys.

Keys of All Spiritual Blessings

“Counselors to priesthood leaders do not receive keys. They are set apart and function in their callings by assignment and delegated authority.

“All ward and stake auxiliary organizations operate under the direction of the bishop or stake president, who holds the keys to preside. Auxiliary presidents and their counselors do not receive keys. They receive delegated authority to function in their callings.”

“[The Melchizedek Priesthood] is the means whereby the Lord acts through men to save souls. Without this priesthood power, men are lost.

Only through this power does man ‘hold the keys of all the spiritual blessings of the church,’ enabling him to receive ‘the mysteries of the kingdom of heaven, to have the heavens opened’ unto him enabling him to enter the new and everlasting covenant of marriage and to have his wife and children bound to him in an everlasting tie, enabling him to become a patriarch to his posterity forever, and enabling him to receive a fullness of the blessings of the Lord.”

President Spencer W. Kimball

Brent Borup

“[The Melchizedek Priesthood] is the channel through which all knowledge, doctrine, the plan of salvation, and every important matter is revealed from heaven.”
Joseph Smith

Sources:

Video:

The Magnificent Priesthood, Part 1 (2:34)

Doctrine and Covenants Who's Who by Ed J. Pinegar and Richard J. Allen pg. 20-21

Joseph Smith (*History of the Church*, 2:209.)

(*History of the Church*, 4:207; see also D&C 107:14.

2:477--revelation

Elder Boyd K. Packer ("The Power of the Priesthood," *Ensign*, May 2010, 7).

Joseph F. Smith (*Teachings of Presidents of the Church: Joseph F. Smith* [1998], 341–42)

Joseph Fielding McConkie and Craig J. Ostler *Revelations of the Restoration* pg. 787-789

President Spencer W. Kimball ("The Example of Abraham," *Ensign*, June 1975, 3; see also *Doctrine and Covenants Institute Student Manual*, 2nd ed. [Church Educational System manual, 2001], 263).

The First Presidency of the Church from 1880 to 1887: President John Taylor (center) and his counselors, George Q. Cannon (left) and Joseph F. Smith (right).

On 28 March 1835 Elders Hyde and M'Lellin wrote:

“This afternoon the Twelve met in council, and had a time of general confession. On reviewing our past course we are satisfied, and feel to confess also, that we have not realized the importance of our calling to that degree that we ought; we have been light-minded and vain, and in many things have done wrong. For all these things we have asked the forgiveness of our heavenly Father; and wherein we have grieved or wounded the feelings of the Presidency, we ask their forgiveness. The time when we are about to separate is near; and when we shall meet again, God only knows; we therefore feel to ask of him whom we have acknowledged to be our Prophet and Seer, that he inquire of God for us, and obtain a revelation, (if consistent) that we may look upon it when we are separated, that our hearts may be comforted. Our worthiness has not inspired us to make this request, but our unworthiness. We have unitedly asked God our heavenly Father to grant unto us through His Seer, a revelation of His mind and will concerning our duty [during] the coming season, even a great revelation, that will enlarge our hearts, comfort us in adversity, and brighten our hopes amidst the powers of darkness.” (*History of the Church*, 2:209–10.)

The Prophet Joseph did inquire of the Lord and on 28 March 1835 received verses 1–52, 56–58 of this section. The other verses were revealed at different times. (See *History of the Church*, 2:210; *Smith, Teachings*, pp. 38–39.)

Elder Bruce R. McConkie wrote:

“**The priesthood is greater than any of its offices.** No office adds any power, dignity, or authority to the priesthood. All offices derive their rights, prerogatives, graces, and powers from the priesthood. This principle may be diagrammed by dividing a circle into segments. The priesthood is the circle; the segments of the circle are the callings or offices in the priesthood. Anyone who serves in a segment of the circle must possess the power of the whole circle. No one can hold an office in the priesthood without first holding the priesthood.

“Thus it is that priesthood is *conferred* upon worthy individuals, and they are then *ordained* to offices in the priesthood; and thus it is that all offices in the priesthood and in the Church are specifically designated as *appendages* to the priesthood; that is, they grow out of the priesthood, they are supplemental to it, they are less than the priesthood in importance. (D. & C. 84:29–30; 107:5.) It follows that it is greater and more important to hold the Melchizedek Priesthood, for instance, than it is to hold any office in that priesthood. ...

“Further, there is no *advancement* from one office to another within the Melchizedek Priesthood. Every elder holds as much priesthood as an apostle or as the President of the Church, though these latter officers hold greater administrative assignments in the kingdom. It follows, also, that any holder of the Melchizedek Priesthood could perform any priestly function he was appointed to do by the one holding the keys of the kingdom.” (*Mormon Doctrine*, pp. 595–96.)

