Fulfilling Our Duty to God

	PRIVATE

Elder Robert D. Hales
Of the Quorum of the Twelve Apostles
LDS General Conference, Priesthood Session, 06 October 2001

"I promise you that your achievement of the Duty to God Award will provide you with a living testimony that will sustain you throughout your life."

What a joy it is to stand before the priesthood and address the royal army of God. It is important that we know who we are—sons of God who hold the Aaronic Priesthood and the Melchizedek Priesthood, restored in this dispensation. It is important that we know what we are trying to achieve in life—that is, to return back into the presence of our Heavenly Father with our families. Because we are so blessed, it is also important that we learn and do our duty to God.

For many years the First Presidency and the Quorum of the Twelve Apostles have had great concerns for the welfare of our youth in our troubled times. On September 28, 2001, the First Presidency sent a letter to priesthood leaders in the United States and Canada which stated:

"In January 2000, we introduced an Aaronic Priesthood Achievement program in areas outside the United States and Canada where Scouting was not available. The purpose . . . is to help young men prepare for the Melchizedek Priesthood, the temple endowment, a full-time mission, marriage, and fatherhood. . . . [That international program remains in force and] has now been adapted for use in the United States and Canada to include the important role of Scouting in the development of young men. . . [and will be known as] Aaronic Priesthood: Fulfilling Our Duty to God.

"Three guidebooks—Aaronic Priesthood: Fulfilling Our Duty to God for deacons, teachers, and priests—explain the program. Young men who complete the requirements outlined in all of these guidebooks will receive the Duty to God Award.

"We also announce a new simplified Young Women Personal Progress book and a revised For the Strength of Youth pamphlet. These materials have been updated to help youth develop greater faith and courage in today's world. In addition, we announce a Guidebook for Parents and Leaders of Youth to help parents and leaders strengthen our youth. This guidebook also outlines the important and supportive role of Mutual.

"We desire all young men to strive to earn the Eagle Scout and Duty to God Awards. We desire all young women to strive to earn the Young Womanhood Recognition. As youth work on these goals, they will develop skills and attributes that will lead them to the temple and prepare them for a lifetime of service to their families and the Lord.

"Copies of these materials will be sent to each stake for distribution to wards by December 2001, for implementation in January 2002 (First Presidency letter, 28 Sept. 2001)." Thus ended the First Presidency's historic letter.

We live in a very difficult era in the history of the world, when Satan is going to and fro on the earth among the children of God, doing all manner of evil to thwart the desires of a righteous God. The scriptures teach us that Satan's evil designs upon the peoples of the earth will intensify as the Second Coming of our Lord and Savior Jesus Christ draws near at hand (see 2 Thes. 2:1–10; D&C 10:33; 52:14; 86:3–10).

There has never been a time in these latter days like today, when the message is being brought forward so strongly by the First Presidency and the Quorum of the Twelve Apostles to have parents along with bishops and priesthood and auxiliary leaders make sure you young men understand who you are and what you can become—not only here in mortality but for the eternities that will follow.

The Duty to God Award will assist young men to meet the future challenges of life and to achieve the purposes of the Aaronic Priesthood.

The First Presidency and Quorum of the Twelve Apostles have explained, "We hope you will earn the Duty to God Award and that it will become a symbol of your preparation to receive the Melchizedek Priesthood" (Aaronic Priesthood: Fulfilling Our Duty to God, Deacon [2001], 4).

As you earn the Duty to God Award, you will complete goals in the following areas:

· Be faithful in your priesthood duties and standards

· Be involved in family activities

· Participate in quorum activities

· Complete a Duty to God service project

· Accomplish personal goals in each of four categories, the center being priesthood duties: spiritual development; physical development; educational, personal, and career development; and citizenship and social development.

If you will fulfill the requirements for these priesthood duties and personal attributes, you will prepare yourselves for the Melchizedek Priesthood responsibilities and future challenges in your life. I promise you that your achievement of the Duty to God Award will provide you with a living testimony that will sustain you throughout your life.

Where available, Scouting can also help you in this effort. We encourage you to participate in Scouting. Many of the Scouting requirements can fill goals and requirements of the Duty to God certificates.

Scouting is part of the Aaronic Priesthood activity program. The Duty to God Award is a priesthood award, having requirements that will help you develop spiritually and fulfill your priesthood duties.

Some of the great blessings of these programs that have been developed are that as the youth of the Church, you will have a clear understanding of who you are, you will be accountable for your actions, you will take responsibility for the conduct of your life, and you will be able to set goals so that you might achieve what you were sent to earth to achieve. Our plea is that you strive to do your very best.

Young men, get on your knees each day and express to God the desires of your heart. He is the source of all wisdom and will give you answers to your prayers. Be humble and willing to listen to the whisperings of the Spirit. Read the scriptures daily. Strengthen your testimony. Pay tithes and fast offerings. Remember and keep the covenants you made when you were baptized, and renew those covenants each week when you partake of the sacrament. Keeping your baptismal covenants now will help you prepare for the temple covenants you will make in the future.

This is the essence of your duty to God. By fulfilling your duty to God, you will bring blessings not only to your own life but to the lives of others.

Giving service to others is one of the purposes of the Aaronic Priesthood. As a requirement for the Duty to God Award, at least once each year you will have a service project that will provide an opportunity for significant service to your family, the Church, or the community. As you help and serve others, you will learn that the following scripture is a very essential part of the gospel: "Inasmuch as ye do it unto the least of these, ye do it unto me" (D&C 42:38).

I hope the parents, and the bishops—who are the presidents of the Aaronic Priesthood—will understand that the young men and young women for whom they have responsibility have been prepared to come to earth at this particular time for a sacred and glorious purpose. It is a great blessing to be able to qualify for and then receive the Melchizedek Priesthood. You young men have noble callings to become righteous men, to grow in strength, and to influence others for good. You young men are the future of the Church.

We have all progressed since we came to earth from the presence of our Heavenly Father. Our first decade in this life was a great learning experience. We were cared for and nurtured. We learned to walk and to talk and control this mortal body. We learned about agency—that choices have consequences. Many of us were baptized at eight years of age, which the scriptures tell us is the age of accountability when we have the ability to know right from wrong, to know who we are—children of God—why we are here on earth, and what we are trying to accomplish (see D&C 68:25, 27).

From our baptism to the age of 12, our families, priesthood and auxiliary leaders, and teachers have taught us gospel principles and standards that prepare us to hold the priesthood. The Aaronic Priesthood is called the preparatory priesthood. This second decade of our lives is a preparatory period. It is a time in which we prepare to make the great decisions that lie ahead. We prepare to receive the Melchizedek Priesthood, to take upon us our temple covenants, and to fulfill all of our priesthood responsibilities so that we can fulfill our duty to God.

The choices you make today will directly influence the number and kinds of opportunities you will have in the future. Each daily decision will either limit or broaden your opportunities. As you make righteous decisions during this preparatory period, you will be ready to make righteous decisions in the future.

Just think, in the next decade of your life—the decade of your 20s—what decisions will be made: temple worthiness, missionary service, education, career, an eternal companion, and a family. This decade of decision is not a time to fear. It is a time to enjoy the blessings for which you have prepared. "If ye are prepared ye shall not fear" (D&C 38:30).

One of the greatest gifts you were given at baptism was to receive the gift of the Holy Ghost. With the gift of the Holy Ghost, you can have inspired guidance to make these important decisions.

During the preparatory period of your lives it is so important that you cultivate spiritual growth, physical growth, education, personal development, career preparation, citizenship, and social skills. These qualities are all part of your priesthood duties and will help in the decisions that lie ahead for the next decades of your life.

An important part of fulfilling our duty to God at any age is to become a disciple of Jesus Christ, which means that we accept His invitation to "come, follow me" (Luke 18:22). To follow the Savior requires us to know who He is—the Son of God—to take His name upon us, to remember His atoning sacrifice, and to keep His commandments. We made these covenants at baptism, and we renew our baptismal covenants each time we partake of the sacrament.

We learn from the Savior in His prayers to His Father in Heaven great lessons of discipleship and duty to God. In His intercessory prayer He teaches, "I have glorified thee on the earth: I have finished the work which thou gavest me to do" (John 17:4; emphasis added).

When Jesus Christ suffered agony in the Garden of Gethsemane for the sins of all mankind, He prayed, "O my Father, if it be possible, let this cup pass from me: nevertheless not as I will, but as thou wilt" (Matt. 26:39; emphasis added).

Discipleship and duty to God are shown in the lives of prophets throughout the scriptures. The lessons we learn from these prophets can be applied to our lives.

Young Joseph Smith said, "I obeyed; I returned to my father in the field, and rehearsed the whole matter to him" (JS—H 1:50; emphasis added).

Elijah "went and did according unto the word of the Lord" (1 Kgs. 17:5; emphasis added).

"Thus did Noah; according to all that God commanded him, so did he" (Gen. 6:22; emphasis added).

Joshua taught his people, "As for me and my house, we will serve the Lord. . . . And the people said unto Joshua, The Lord our God will we serve, and his voice will we obey" (Josh. 24:15, 24; emphasis added).

Alma said, "O, remember, my son, and learn wisdom in thy youth; yea, learn in thy youth to keep the commandments of God" (Alma 37:35; emphasis added).

The First Presidency and Quorum of the Twelve Apostles have counseled each holder of the Aaronic Priesthood:

"You live in a day of great challenges and opportunities. You have been called to make a difference in the world. As a son of God, with the power of the Aaronic Priesthood, you can be a wonderful force for good.

"You can provide service, giving of your time, talents, and energies without thought of reward. You can fulfill priesthood duties, such as [preparing, passing, and] blessing the sacrament [, gathering fast offerings, helping others,] and serving as a home teacher. You can lift others by your example. You can strengthen yourself, building faith and testimony, living the gospel while you learn it and share it.

"You have a responsibility to learn what Heavenly Father wants you to do and then to do your best to follow His will. . . .

"The Lord believes in you and has an important mission for you to do. He will help you as you turn to Him in prayer. Listen for the promptings of the Spirit. Obey the commandments. Make and keep covenants that will prepare you for the temple. Work with your parents and leaders as you set goals and strive to achieve them. You will feel a great sense of accomplishment as you fulfill your duty and prepare for the exciting challenges of the future" (Aaronic Priesthood: Fulfilling Our Duty to God, Priest [2001], 4–5).

Brethren of the Aaronic Priesthood, set your goals now and start working toward earning your Duty to God Award and Eagle Scout Award. You will be blessed for your efforts.

I express my love for the youth of the Church. I have great respect and admiration for the righteous choices you are making each day. You are so faithful in these troubled times despite the many challenges which face you. You are preparing yourselves to be future fathers and priesthood leaders of the Church.

It is so important that all of us understand that we live in the last dispensation of the fulness of time—that we are preparing for the Second Coming of Jesus Christ and that the adversary in these last days will be able to loose more evils upon the world. Our prayers are that all the youth of the Church will have the strength to withstand the fiery darts of the adversary and that we as parents and priesthood leaders—yes, we as the shepherds—can help our children remain true and faithful to the gospel of Jesus Christ.

I testify to the truthfulness of this work and the restoration of the priesthood in these latter days. I promise you that you will be blessed for your faithfulness and declare with the prophet Alma, "I have said these things unto you that I might awaken you to a sense of your duty to God, that ye may walk blameless before him, that ye may walk after the holy order of God" (Alma 7:22). That each Aaronic Priesthood holder will fulfill his duty to God and return with honor to his Heavenly Father is my prayer. In the name of Jesus Christ, amen.

INTERNET SOURCE: http://www.lds.org/conference/talk/display/0,5232,49-1-225-15,00.html
ENSIGN, November 2001

Our Duty to God

	PRIVATE

Elder Cecil O. Samuelson Jr.
Of the Presidency of the Seventy
LDS General Conference, Priesthood Session, 06 October 2001

"Holding the priesthood and doing your duty to God is not only a very serious responsibility but also a remarkable privilege."

As a young man, I was impressed with the Old Testament story of Samuel, whose life had been dedicated to God by his grateful mother, Hannah. While still a lad, he went to live and serve in the temple. One night he was called three times by the Lord and each time answered, "Here am I,"1 thinking that he had been summoned by his high priest teacher, Eli. Wise Eli, knowing that little "Samuel did not yet know the Lord, neither was the word of the Lord yet revealed unto him,"2 understood that the Lord had called the young boy. He, therefore, taught Samuel how to respond, and when he was next called by the Lord, Samuel answered, "Speak; for thy servant heareth."3
As we follow the life of Samuel, we recognize that he did fulfill his duty to God and that "Samuel grew, and the Lord was with him, and did let none of his words fall to the ground."4 As a result, Samuel himself became a great prophet and leader.

I hope that you young men of the Aaronic Priesthood today understand that, as Samuel, you also have a sacred duty to God. Samuel had a sainted mother, Hannah, and a great priesthood leader, Eli. Most of you young men, likewise, have wonderful parents and inspired priesthood leaders who care for you and stand ready to assist both you and your parents in your quest to fulfill your duty to God.

President Gordon B. Hinckley has said this of you and your generation of young people: "I have. . . great love for the young men and young women of this Church. . . . How we love you and pray constantly for the genius to help you. Your lives are filled with difficult decisions and with dreams and hopes and longings to find that which will bring you peace and happiness. . . .

"I make you a promise that God will not forsake you if you will walk in His paths with the guidance of His commandments."5
With this promise of the prophet in mind, let me remind you, as was mentioned by Elder Hales and the letter from the First Presidency, of Church resources that are being made available to assist you in fulfilling your duty to God. The Aaronic Priesthood purposes help you to:

· Become converted to the gospel of Jesus Christ and live its teachings.

· Serve faithfully in priesthood callings and fulfill the responsibilities of priesthood offices.

· Give meaningful service.

· Prepare and live worthily to receive the Melchizedek Priesthood and temple ordinances.

· Prepare to serve an honorable full-time mission.

· Obtain as much education as possible.

· Prepare to become a worthy husband and father.

· Give proper respect to women, girls, and children.

The Duty to God Award program will help you achieve these purposes of the Aaronic Priesthood. To qualify for the Duty to God Award, you will need to achieve and complete Aaronic Priesthood purposes and also participate in family activities, specific quorum activities, a Duty to God service project, keeping a personal journal, and completing personal goals in each of four categories:

· Spiritual Development

· Physical Development

· Educational, Personal, and Career Development

· Citizenship and Social Development

Where Scouting is available, you will note that many of the Scouting requirements can fill necessary expectations for the Duty to God Award. Both Duty to God and Scouting activities teach us to "be prepared" in "every needful thing."6 Achieving the Duty to God and Eagle Scout Awards are complementary, not competitive.

The First Presidency and the Quorum of the Twelve love you and desire to strengthen you in these increasingly difficult times. With this love and desire, they have provided for you a revised For the Strength of Youth: Fulfilling Our Duty to God pamphlet as well as additional materials for Young Men, Young Women, parents, and leaders.

As you young men of the Aaronic Priesthood strive to achieve the Duty to God Award even as the Young Women work on their Personal Progress efforts, you will join with them in standing as witnesses of God as well. This witness is expressed by what you say and also by how you live and keep the commandments.

You know that receiving the Duty to God Award is not the ultimate goal in itself, but rather the incorporation into your lives of attributes that will help you focus more clearly on your duty to God. These characteristics will keep you on track to be worthy and able to meet the sacred tasks and opportunities before you. They will help you to be happy, clean, and strong now and also to prepare you for eternally important events such as receiving the blessings of the holy temple, serving missions, and ultimately being sealed to a worthy companion in the house of the Lord.

Alma, as he taught in the land of Gideon, made this clear in timeless language: "And now my beloved brethren, I have said these things unto you that I might awaken you to a sense of your duty to God, that ye may walk blameless before him, that ye may walk after the holy order of God, after which ye have been received."7
You who have received the priesthood will wish to walk after this "holy order" to which you have been called and ordained. You recognize that with every promised blessing there are associated responsibilities. By fulfilling these responsibilities, you are given opportunities to serve others and develop yourself spiritually. These are essential steps in your progress to become more like Jesus.

The Savior, who suffered all things for us,8 faced challenges similar to some we face in our Aaronic Priesthood years. You remember Jesus' experience at about the age when most of us become deacons. He had gone with His family and others to the temple. When it came time to return home, He was not with Mary and Joseph. They must have assumed that Jesus was with other trusted friends or extended family members. Only when His absence persisted did they become alarmed. As dutiful parents, Mary and Joseph did what your parents may have done in similar circumstances: they went looking for Him. When they located Jesus in the temple, only parents and grandparents might fully appreciate the mixed sense of relief they felt that He was safe, but they also were perhaps a little surprised by His reaction. Have any of you ever had a similar experience? We all know the dialogue that ensued: "And when they saw him, they were amazed: and his mother said unto him, Son, why hast thou thus dealt with us? behold, thy father and I have sought thee sorrowing. And he said unto them, How is it that ye sought me? wist ye not that I must be about my Father's business?"9
Jesus might have said, "Don't you know that I am doing my duty to God?"

President Harold B. Lee taught that the meaning of Jesus' question is found in section 64 of the Doctrine and Covenants.10 Said President Lee: "When one becomes a holder of the priesthood, he becomes an agent of the Lord. He should think of his calling as though he were on the Lord's errand. That is what it means to magnify the priesthood. Think of the Master asking each of you, as this young boy did of Joseph and Mary, Wist ye not that I must be about my Father's business? Whatever you do according to the will of the Lord is the Lord's business."11 Thus, holding the priesthood and doing your duty to God is not only a very serious responsibility but also a remarkable privilege.

Sometimes you might feel that your parents and leaders respond like Mary and Joseph did. After Jesus answered by asking His important question about His Father's business, Luke records, "They understood not the saying which he spake unto them."12
Nevertheless, please pay close attention to what Jesus did! It is an example for what we must do if we are really to fulfill our duty to God. "And he went down with them, and came to Nazareth, and was subject unto them. . . . And Jesus increased in wisdom and stature, and in favour with God and man."13
You must remember that your duty to God is very clearly linked to your duties to your own family members, particularly your parents. It is not only in being properly subject or submissive to God, but also to parents and priesthood leaders, that we can truly fulfill our duty to God. May we all be as Samuel, who said to the Lord, "Speak; for thy servant heareth."14 In the name of Jesus Christ, amen.

NOTES
1. See 1 Sam. 3:4–8.
2. 1 Sam. 3:7.
3. 1 Sam. 3:10.
4. 1 Sam. 3:19.
5. "A Prophet's Counsel and Prayer for Youth," New Era, Jan. 2001, 4, 6.
6. D&C 88:119.
7. Alma 7:22.
8. See Alma 7:11; D&C 18:11.
9. Luke 2:48–49.
10. See D&C 64:29.
11. Harold B. Lee, Stand Ye in Holy Places (1974), 255.
12. Luke 2:50.
13. Luke 2:51–52.
14. 1 Sam. 3:10.

INTERNET SOURCE: http://www.lds.org/conference/talk/display/0,5232,49-1-225-16,00.html
ENSIGN, November 2001

 “Aaronic Priesthood: Fulfilling Our Duty to God” Introduction to the new program

(LDS General Conference, Priesthood Session, 06 October 2001)

Fulfilling Our Duty to God

By Elder Robert D. Hales, Quorum of the Twelve Apostles
Excerpts….

On September 28, 2001, the First Presidency sent a letter to priesthood leaders. . .which stated: "In January 2000, we introduced an Aaronic Priesthood Achievement program. . . [That international program. .] has now been adapted for use in the United States and Canada to include the important role of Scouting in the development of young men. . . [and will be known as] Aaronic Priesthood: Fulfilling Our Duty to God. Copies of these materials will be sent to each stake for distribution to wards by December 2001, for implementation in January 2002."

There has never been a time in these latter days like today, when the message is being brought forward so strongly by the First Presidency and the Quorum of the Twelve Apostles to have parents along with bishops and priesthood and auxiliary leaders make sure you young men understand who you are and what you can become—not only here in mortality but for the eternities that will follow.

We encourage you to participate in Scouting. Many of the Scouting requirements can fill goals and requirements of the Duty to God certificates.

It is so important that all of us understand that we live in the last dispensation of the fulness of time—that we are preparing for the Second Coming of Jesus Christ and that the adversary in these last days will be able to loose more evils upon the world. Our prayers are that. . .we as parents and priesthood leaders—yes, we as the shepherds—can help our children remain true and faithful to the gospel of Jesus Christ.

 FULL-TEXT INTERNET SOURCE: http://www.lds.org/conference/talk/display/0,5232,49-1-225-15,00.html
Our Duty to God

By Elder Cecil O. Samuelson Jr., Presidency of the Seventy
Excerpts….

I hope that you young men of the Aaronic Priesthood today understand that. . . you also have a sacred duty to God.

To qualify for the Duty to God Award, you will need to achieve and complete Aaronic Priesthood purposes and also participate in family activities, specific quorum activities, a Duty to God service project, keeping a personal journal, and completing personal goals in each of four categories:

. . . you will note that many of the Scouting requirements can fill necessary expectations for the Duty to God Award. Both Duty to God and Scouting activities teach us to "be prepared" in "every needful thing." Achieving the Duty to God and Eagle Scout Awards are complementary, not competitive.

You know that receiving the Duty to God Award is not the ultimate goal in itself, but rather the incorporation into your lives of attributes that will help you focus more clearly on your duty to God. These characteristics will keep you on track to be worthy and able to meet the sacred tasks and opportunities before you. They will help you to be happy, clean, and strong now and also to prepare you for eternally important events such as receiving the blessings of the holy temple, serving missions, and ultimately being sealed to a worthy companion in the house of the Lord.

 FULL-TEXT INTERNET SOURCE: http://www.lds.org/conference/talk/display/0,5232,49-1-225-16,00.html
