

Lesson 73

Suggested Hymn:
#129 Where Can I
Turn for Peace?

City of Gideon— A More Righteous People

Alma 6-7

The Order of Heaven

Ordination

A formal ritual by which the priesthood, offices and rights of the presidency are conferred upon

Alma ordains priests and elders

Can only be done by the laying on of hands

Laying on of hands is a symbolic representation of the Lord's hands.

Authority can be traced back to the Lord whence it comes.

JFM and RLM

Establishing An Order of God

Those who repented were baptized

Those who did not repent—
names blotted out..not to be
numbered among the righteous

In teaching the gospel there
should be not distinction
between the rich and the poor

“For if there come unto your assembly a man with a gold ring, in goodly apparel, and there come in also a poor man in vile raiment; And ye have respect to him that weareth the gay clothing, and say unto him, Sit thou here in a good place; and say to the poor, Stand thou there, or sit here under my footstool: Are ye not then partial in yourselves, and are become judges of evil thoughts?”
James 2:2-4

Alma 6:1-5

Children of God

The Baptismal Covenant

“And now, because of the covenant which ye have made ye shall be called the children of Christ, his sons, and his daughters; for behold, this day he hath spiritually begotten you; for ye say that your hearts are changed through faith on his name; therefore, ye are born of him and have become his sons and his daughters.”

Mosiah 5:7

Gather oft:
Prayer and fasting

“Also, I give unto you a commandment that ye shall continue in prayer and fasting from this time forth.”
D&C 88:76

“Everyone prays for the missionaries. May it ever be so. In that same spirit, we should also pray for those who are (or who need to be) meeting the missionaries. In Zarahemla, members were commanded to ‘join in fasting and mighty prayer’ [Alma 6:6] for those who had not yet joined the Church of God. We can do the same.

“We can also pray daily for our own personal missionary experiences. Pray that under the divine management of such things, the missionary opportunity you want is already being prepared in the heart of someone who longs for and looks for what you have. ‘There are many yet on the earth ... who are only kept from the truth because they know not where to find it.’ [D&C 123:12.]

Pray that they will find you! And then be alert, because there are multitudes in your world who feel a famine in their lives”

Elder Jeffrey R. Holland

Alma's Departure

Alma goes to the Valley of Gideon...called after Gideon whom Nehor slew.

Alma discerns by the power of the Holy Spirit that the people of this valley are more righteous than those in Zarahemla.

Alma 7:1-5

Alma's desire was for those that lived in the Valley of Gideon maintain their trust in the mercy and grace of their Lord

Jesus Would Come

*Alma knows of
the testimony of
Nephi*

“And after Christ shall have risen from the dead he shall show himself unto you, my children, and my beloved brethren; and the words which he shall speak unto you shall be the law which ye shall do.”

2 Nephi 26:1

Alma 7:7-10; 1 Nephi 12:4-6

“There is no conflict or contradiction in the Book of Mormon with any truth recorded in the Bible. A careful reading of what Alma said will show that he had no intention of declaring that Jesus would be born *in* Jerusalem. Alma knew better. So did Joseph Smith and those who were associated with him in the bringing forth of the Book of Mormon. Had Alma said, ‘born *in* Jerusalem, the *city* of our fathers,’ it would have made all the difference in the world. Then we would have said he made an error. Alma made no mistake, and what he said is true.

Joseph Fielding Smith

“... One of the favorite points of attack on the Book of Mormon has been the statement in Alma 7:10 that the Savior would be born “at Jerusalem which is the *land* of our forefathers.” Here Jerusalem is not the city “*in* the land of our forefathers,” it *is* the land. Christ was born in a village some six miles from the city of Jerusalem; it was not in the city, but it was in what we now know the ancients themselves designated as “the land of Jerusalem”

Dr. Hugh Nibley

Challenges--Temptations

Jesus Christ suffered to save us from sin and death and to help us through the challenges of mortality.

“Are you battling a demon of addiction—tobacco or drugs or gambling, or the pernicious contemporary plague of pornography? ... Are you confused with gender identity or searching for self-esteem? Do you—or someone you love—face disease or depression or death? Whatever other steps you may need to take to resolve these concerns, come *first* to the gospel of Jesus Christ. Trust in heaven’s promises. ...

“This reliance upon the merciful nature of God is at the very center of the gospel Christ taught. I testify that the Savior’s Atonement lifts from us not only the burden of our sins but also the burden of our disappointments and sorrows, our heartaches and our despair. [See Alma 7:11–12.] From the beginning, trust in such help was to give us both a reason and a way to improve, an incentive to lay down our burdens and take up our salvation”
Elder Jeffrey R. Holland

Doctrinal Mastery

Alma 7:11-13

11. “And he shall go forth, suffering pains and afflictions and temptations of every kind; and this that the word might be fulfilled which saith he will take upon him the pains and the sicknesses of his people.

12. And he will take upon him death, that he may loose the bands of death which bind his people; and he will take upon him their infirmities, that his bowels may be filled with mercy, according to the flesh, that he may know according to the flesh how to succor his people according to their infirmities.

13. Now the Spirit knoweth all things; nevertheless the Son of God suffereth according to the flesh that he might take upon him the sins of his people, that he might blot out their transgressions according to the power of his deliverance; and now behold, this is the testimony which is in me.”

The Atonement is not just for sinners

“The Spirit of the Lord ... hath anointed me to preach good tidings unto the meek; ... to bind up the brokenhearted, to proclaim liberty to the captives, ... to appoint unto them that mourn in Zion ... *beauty for ashes.*” (Isa. 61:1, 3; italics added.)

The Savior’s atonement is thus portrayed as the healing power not only for sin, but also for carelessness, inadequacy, and all mortal bitterness. The Atonement is not just for sinners...

The Savior desires to save us from our inadequacies as well as from our sins. Inadequacy is not the same as sinfulness...

The Lord will not save us *in* our sins, but *from* them. However, he can save us *in* our inadequacies as well as *from* them. A sense of falling short or falling down is not only natural, but essential to the mortal experience. But, after all we can do, the Atonement can fill that which is empty, straighten our bent parts, and make strong that which is weak.”

Bruce C. Hafen

The comfort we can receive because of the Savior's Atonement:

"It will comfort us when we must wait in distress for the Savior's promised relief that He knows, from experience, how to heal and help us. The Book of Mormon gives us the certain assurance of His power to comfort. And faith in that power will give us patience as we pray and work and wait for help. He could have known how to succor us simply by revelation, but He chose to learn by His own personal Experience."

President Henry B. Eyring

The Challenges We Face:

"Many carry heavy burdens. Some have lost a loved one to death or care for one who is disabled. Some have been wounded by divorce. Others yearn for an eternal marriage. Some are caught in the grip of addictive substances or practices like alcohol, tobacco, drugs, or pornography. Others have crippling physical or mental impairments. Some are challenged by same-gender attraction. Some have terrible feelings of depression or inadequacy. ...

"The healing power of the Lord Jesus Christ—whether it removes our burdens or strengthens us to endure and live with them ... —is available for every affliction in mortality."

Elder Dallin H. Oaks

Christ's Empathy and Ability to help us:

"Christ walked the path every mortal is called to walk so that he would know how to succor and strengthen us in our most difficult times. He knows the deepest and most personal burdens we carry. He knows the most public and poignant pains we bear. He descended below all such grief in order that he might lift us above it. There is no anguish or sorrow or sadness in life that he has not suffered in our behalf and borne away upon his own valiant and compassionate shoulders."

Elder Jeffrey R. Holland

Lay Aside Every Sin

Demons of addiction:

Tobacco or drugs

Gambling

Pornography

Confusion with:

Gender identity

Self esteem

Depression or suicide

Whatever other steps you may need to take to resolve these concerns, come *first* to the gospel of Jesus Christ. Trust in heaven's promises. ...”

The merciful nature of God:

Lifting us not only the burden of our sins but also the burden of our disappointments and sorrow

Our heartaches and despair

On the Path of Righteousness

Alma sees that the people of Gideon are not perfect...but they are striving through their allegiance to and trust in Christ

Like the people of Paul: “And that, knowing the time, that now *it* is high time to awake out of sleep: for now *is* our salvation nearer than when we believed.” (Roman 13:11)

They are on the right track, their course is approved by God

Righteousness prepares the way for the Lord

By living the principles of the gospel, we follow the path to the kingdom of God

Unholy Places

The Spirit can not abide in those who have not kept their covenants or broken the commandments and remain unrepentant

Those who die in their sins shall remain in their sins

“We unavoidably stand in so many unholy places and are subjected to so much that is vulgar, profane, and destructive of the Spirit of the Lord that I encourage our Saints all over the world, wherever possible, to strive to stand more often in holy places. Our most holy places are our sacred temples. Within them is a feeling of sacred comfort. We should seek to be worthy to take our families to the temple to be sealed together for eternity. We should also search for the records of our kindred dead so that they too can be sealed to us in one of the temples. We must strive for holiness by being “an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity.

” In this way we can maintain and Strengthen our own individual relationship with our God.”
James E. Faust

Walk Blameless

Alma counsels the people of Gideon to live worthy of the companionship of the Holy Spirit

Be humble

Be submissive and gentle

Easy to be entreated

Full of patience and long-suffering

Temperate in all things

Diligent in keeping commandments
at all times

Prayer for things of need spiritual
and temporal

Giving thanks unto God

Faith, hope and charity, and abound
in good works

Sit Down With The Patriarchs

Abraham—the Father of Faith
“Go ye, therefore, and do
the works of Abraham; enter ye
into my law and ye shall be saved.”

D&C 132:32

“Thus I, Abraham, talked with the
Lord, face to face, as one man
talketh with another; and he told
me of the works which his hands
had made;”

Abraham 3:11

Isaac did not become an Abraham or
a Jacob. He did not reach the heights
of Abraham, called the “father of the
faithful.” Nor was he as impressive as
his son Israel, father of the twelve
tribes. Yet Isaac is loved and revered.
He worshiped God, cared for his
home, and pursued his work. He is
remembered simply as a man of
peace. The eloquent simplicity of his
life and his unique ability to lend
importance to the commonplace
made him great.

A. Theodore Tuttle

It was through **Jacob** that the covenant of Abraham continued; it was then passed
on to Joseph and Ephraim.

He is today exalted upon a throne in heaven, in company with Abraham and Isaac

Bible Dictionary

To be qualified in their presence

A Farewell of Peace

“And now, may the peace of God rest upon you, and upon your houses and lands, and upon your flocks and herds, and all that you possess, your women and your children, according to your faith and good works, from this time forth and forever. And thus I have spoken. Amen.”

“And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus.”

Philippians 4:7

“Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.”

John 14:27

“And let the peace of God rule in your hearts, to the which also ye are called in one body; and be ye thankful.”

Colossians 3:5

Sources:

Videos:

- Like a Broken Vessel (11:36)
- Are We Christians? (3:22)
- The Healing Power of the Atonement (1:10)
- None Were With Him (4:23)

Joseph Fielding McConkie and Robert L. Millet *Doctrinal Commentary on the Book of Mormon* Vol. 3 pg. 47-49

Elder Jeffrey R. Holland (“Witnesses unto Me,” *Ensign*, May 2001, 15).
(*Answers to Gospel Questions*, comp. Joseph Fielding Smith Jr., 5 vols. [1957–66], 1:174).

Dr. Hugh Nibley, in his course of study for the priesthood for 1957, *An Approach to the Book of Mormon*, in Lesson 8, page 85, Joseph Smith *Teachings* pg. 121

President Henry B. Eyring (“Adversity,” *Ensign* or *Liahona*, May 2009, 24).

Elder Dallin H. Oaks (“He Heals the Heavy Laden,” *Ensign* or *Liahona*, Nov. 2006, 6, 8).

Elder Jeffrey R. Holland (*Christ and the New Covenant: The Messianic Message of the Book of Mormon* [1997], 223–24).

Elder Jeffrey R. Holland (“Broken Things to Mend,” *Ensign* or *Liahona*, May 2006, 70–71).

Elder Bruce C. Hafen “The Atonement is not just for sinners” (“Beauty for Ashes: The Atonement of Jesus Christ,” *Ensign*, Apr. 1990, 7).

James E. Faust *Standing in Holy Places* April Conf. 2005

A. Theodore Tuttle *Altar, Tent, Well* Oct. 1972 General Conf

humble pie chart

