The Doctrine and Covenants is the Word of God to this Generation.
INDEX
The Doctrine and Covenants is the Word of God

Hearken and Listen to the Words of Jesus Christ

The Doctrine and Covenants Testifies of the Mission of Jesus Christ

The Doctrine and Covenants is Authoritative and Binding

Prophecies and Promises in the Doctrine and Covenants will be Fulfilled.
Revelations to Individuals made Applicable to each Church Member

The Doctrine and Covenants is to be Taught to all People.
What is Accomplished by Teaching from the Doctrine and Covenants?

How a person can know the Doctrine and Covenants is a True Record?

The Doctrine and Covenants contains the Law of the Church

The Doctrine and Covenants Contains the Law to govern the Church.
The Church to obey the Law of God given in the Doctrine and Covenants
Saints Prevail as they Obey the Law of the Doctrine and Covenants

The Church to Rely upon the Written Word of the Scriptures

The Importance of Scripture

The Scriptures take Precedence over other Writings.
How Scripture is Canonised

The Scriptures are to be Taught in Plainness and Simplicity

The Word of God is Quick and Powerful Sharper than a Two-Edged Sword

Comparison between the ‘Doctrine and Covenants’ and the ‘Law of Moses’

Ancient Israel and their Obedience to the Law of Moses

The Prophet Joseph Smith is the Head of this Dispensation.
The Importance of Truth

Truth is Light and comes from Jesus Christ

Each individual is Responsible for the Way He Respects the Truth

Each Individual can gain Increased Knowledge and Light

Why some Turn Away from the Truth-The Deception of the Devil

The Importance in having Error in Doctrine Corrected

Leaders of the Church should be willing to Listen, Reason and Explain

There should be Unity in Doctrine

Doctrine and Covenants to Provide Understanding and Correction

It is Important to have Confidence that Leadership Teach the Truth

Common Consent in the Church

What does the Doctrines and Covenants Teach on how Difficult Questions about Church Doctrine and Practice can be resolved?

The High Council of the Seat of the First Presidency of the Church

Scriptures and Quotes Used in this Study.
The Doctrine and Covenants is the Word of God
The Prophet Joseph Smith said that the Doctrine and Covenants is “the foundation of the Church in these last days, and a benefit to the world, showing that the keys of the mysteries of the Kingdom of our Savior are again entrusted to man” (section heading for Doctrine and Covenants 70).

The Doctrine and Covenants is the Word and Voice of God to the people of this generation. It contains the covenants of God to modern Israel.
In the introduction to the Doctrine and Covenants it states that the divine revelations and inspired declarations “contain an invitation to all people everywhere to hear the voice of the Lord Jesus Christ, speaking to them for their temporal well-being and their everlasting salvation.”
It further states: “In the revelations one hears the tender but firm voice of the Lord Jesus Christ, speaking anew in the dispensation of the fulness of times; and the work that is initiated herein is preparatory to His Second Coming, in fulfilment of and in concert with the words of all the Holy Prophets since the world began.”
President Joseph Fielding Smith observed concerning Section 1 the preface to the book:
“The Doctrine and Covenants is distinctively peculiar and interesting to all who believe in it that it is the only book in existence which bears the honour of a preface given by the Lord himself……It is not written by Joseph Smith, but was dictated by Jesus Christ, and contains His and His Father’s word to the church and to all the world…….” Church History and Modern Revelation 1:252
There are many scriptures in the Doctrine and Covenants that bear witness that these revelations are indeed the words of Jesus Christ to His Chosen prophet. The Doctrine and Covenants should be the foundation of the teachings and commandments of the Church of Jesus Christ of Latter-Day Saints.
The Doctrine and Covenants contains the light of truth from Jesus Christ and embodies the Law of God. By obedience to the Truth and Righteousness contained within its pages the Holy Ghost is manifest in abundance.
Hearken and Listen to the Words of Jesus Christ

D&C 18:34-36: “These words are not of men nor of man, but of me; wherefore, you shall testify they are of me and not of man; for it is my voice which speaketh them unto you; for they are given by my Spirit unto you, and by my power you can read them one to another; and save it were by my power you could not have them; wherefore, you can testify that you have heard my voice, and my words.”
D&C 27:1: “Listen to the voice of Jesus Christ, your Lord, your God, and your Redeemer, whose word is quick and powerful. For behold I say unto you......”
D&C 29:1: “Listen to the voice of Jesus Christ, your Redeemer, the Great I Am, whose arm of mercy hath atoned for your sins.”
D&C 31:13: “These words are not of man nor of men, but of me, even Jesus Christ your Redeemer by the will of the Father. Amen.”
D&C 35:1: “Listen to the voice of the Lord your God, even Alpha and Omega, the Beginning and the End, whose course is one eternal round, the same today as yesterday, and forever.”
D&C 39:1-2: “Hearken and listen to the voice of Him who is from eternity to all eternity, the Great I Am, even Jesus Christ-The Light and Life of the world…”
D&C 43:34: “Hearken ye to these words, Behold, I am Jesus Christ, the Saviour of the world. Treasure these things up in your hearts and let the solemnities of eternity rest upon your minds.”
D&C 50:1: “Hearken, O ye elders of my church, and give ear to the voice of the living God; and attend to the words of wisdom which shall be given unto you, according as ye have asked…”
D&C 61:1-2: “Behold and hearken unto the voice of Him who has all power, who is from Everlasting to Everlasting, even Alpha and Omega, the Beginning and the End. Behold verily thus saith the Lord unto you, O ye elders of my church….”
D&C 63:1: “Hearken, O ye people, and open your hearts and give ear from afar; and listen, you that call yourselves the people of the Lord, and hear the Word of the Lord and His will….”
D&C 84:60: “Verily verily, I say unto you who now hear my words, which are my voice, blessed are ye inasmuch as you receive these things.”
D&C 133:16: “Hearken and hear, O ye inhabitants of the earth. Listen, ye elders of my church together, and hear the voice of the Lord….”
The Doctrine and Covenants Testifies of the Mission of Jesus Christ

In the introduction to the Doctrine and Covenants is recorded the following statement:
“Finally, the testimony that is given of Jesus Christ-His divinity, His majesty, His perfection, His love, and His redeeming power, makes this book of great value to the human family and of more worth than the riches of the whole earth.”

Throughout the Doctrine and Covenants the resplendent testimony of the Glory, Power, Majesty, Might, Dominion, Justice, Mercy, and Love of the Lord Jesus Christ is given. A great portion of the book bears constant testimony to the fulness and perfection of the Mighty God of Jacob. Following are just a few passages of the many scriptures that bear testimony of the Saviour and His mission:

D&C 76:20-24: “And we beheld the Glory of the Son, on the right hand of the Father, and received of His Fulness; and saw the Holy Angels, and them who are sanctified before His throne, worshiping God, and the Lamb, who worship Him forever and ever. And after the many testimonies which have been given of Him, this is the testimony last of all, which we give of Him: That He lives! For we saw Him even on the right hand of God; and we heard the voice bearing record that He is the Only Begotten of the Father; that by Him, and through Him. And of Him, the worlds are and were created, and the inhabitants thereof are begotten sons and daughters unto God.”
D&C 76:40-43: “And this is the gospel, the glad tidings, which the voice out of the heavens, bore record unto us; that He came into the world, even Jesus, to be crucified for the world, and to bear the sins of the world, and to sanctify the world, and to cleanse it from all unrighteousness; that through Him all might be saved whom the Father had put into His power and made by Him. Who glorifies the Father, and saves all the works of His hands…”
D&C 110:1-4: “The veil was taken from our minds, and the eyes of our understanding were opened. We saw the Lord standing upon the breastwork of the pulpit, before us; and under His feet was a paved work of pure gold, in colour like amber. His eyes were as a flame of fire; the hair of His head was white like the pure snow; His countenance shone above the brightness of the sun; and His voice was as the sound of the rushing of great waters, even the voice of Jehovah, saying: I am the First and the Last; I am He who liveth, I am He who was the slain; I am your advocate with the Father.”
D&C 45:1-5: “Hearken, O ye people of my Church, to whom the Kingdom has been given; hearken ye and give ear to Him who laid the foundations of the earth, who made the Heavens and all the hosts thereof, and by whom all things were made which live, and move, and have a being. And again I say, hearken unto my voice, lest death shall overtake you; in an hour when ye think not, the summer shall be past, and the harvest ended, and your souls not saved. Listen to Him who is the advocate with the Father, who is pleading your cause before Him; saying ‘Father, behold the sufferings and death of Him who did no sin, in whom thou wast well pleased; behold the blood of thy Son which was shed, the blood of Him whom thou gavest that thyself might be glorified; Wherefore, Father, spare these my brethren that believe on my name, that they may come unto me and have Everlasting Life.”
D&C 19:16-19: “For behold, I God have suffered these things for all, that they might not suffer if they would repent; but if they would not repent they must suffer even as I; which suffering caused myself, even God the greatest of all, to tremble because of pain, and to bleed at every pore, and to suffer both body and spirit and would that I might not drink the bitter cup and shrink. Nevertheless glory be to the Father, and I partook and finished my preparations unto the children of men”
D&C 18:11-12: “For, behold, the Lord your Redeemer suffered death in the flesh; wherefore He suffered the pain of all men that all men might repent and come unto Him. And He hath risen again from the dead that He might bring all men unto Him, on conditions of repentance.”
The Doctrine and Covenants is Authoritative and Binding

The Doctrine and Covenants is authoritative and binding upon all people today:
D&C 1:6: “Behold, this is mine authority, and the authority of my servants, and my preface unto the Book of my Commandments, which I have given them to publish unto you, O inhabitants of the earth.”
D&C 41:12: “These words are given unto you, and they are pure before me; wherefore, beware how you hold them, for they are to be answered upon your souls in the Day of Judgment. Even so Amen”
The Doctrine and Covenants is a Testament of pure truth that the Lord speaks to man in this day. This sacred book was sealed by its Testator the Prophet Joseph Smith and is now in full force and power. The obedience or disobedience of individuals to its teachings and commandments will form part of their judgement at the last day. As members of the Church belief and obey the teachings and commandments contained in this volume of scripture they will prosper as a people and receive spiritual blessings.
President Wilford Woodruff stated: “I consider that the Doctrine and Covenants, our Testament, which contains a code of the most solemn, the most Godlike proclamations ever made to the human family” JD 22:146-147 3 Apr 1881.
It is well to remember the words of the Saviour: John 10:34-35: “Jesus answered them, ‘Is it not written in your Law’……and the scripture is not broken.”

Prophecies and Promises in the Doctrine and Covenants will be Fulfilled.
The Doctrine and Covenants contains prophecies that will be fulfilled in the due time of the Lord:
D&C 1:7: “Wherefore, fear and tremble, O ye people, for what I the Lord have decreed in them shall be fulfilled.”
D&C 1:37-38: “Search these commandments, for they are true and faithful, and the prophecies and promises which are in them shall all be fulfilled. What I the Lord have spoken, I have spoken, and I excuse not myself; and though the heavens and the earth pass away, my word shall not pass away, but shall all be fulfilled…...”
D&C 5:20: “Behold, I tell you these things, even as I also told the people of the destruction of Jerusalem; and my word shall be verified at this time as it hath hitherto been verified”.

D&C 45:34-35: “And now, when I the Lord had spoken these words unto my disciples, they were troubled. And I said unto them: Be not troubled, for, when all these things shall come to pass, ye may know that the promises which have been made unto you shall be fulfilled.”
D&C 56:11: “And though the heaven and the earth pass away, these words shall not pass away, but shall be fulfilled.”

D&C 58:31: “Who am I, saith the Lord, that have promised and have not fulfilled?”
D&C 64:31-32: “And behold, I, the Lord, declare unto you, and my words are sure and shall not fail…. but all things must come to pass in their time.”
D&C 76:3: “His purposes fail not, neither are there any who can stay his hand.”
D&C 85:10: “These things I say not of myself; therefore, as the Lord speaketh, he will also fulfil.”
D&C 101:64: “That the work of the gathering together of my saints may continue, that I may build them up unto my name upon holy places; for the time of harvest is come, and my word must needs be fulfilled.”
Many of the prophecies in the Doctrine and Covenants have already seen fulfilment.
Revelations to Individuals made Applicable to each Church Member

Many of the revelations given in the Doctrine and Covenants are specifically addressed to individuals who sought guidance through the Prophet. However, the Lord often used this process as a source of instruction for all by stating in the revelation: “What I say unto one I say unto all.”
D&C 93:49: “What I say unto one I say unto all; pray always lest that wicked one have power in you and remove you out of your place.”
D&C 82:5: “Therefore what I say unto one I say unto all: Watch for the adversary spreadeth his dominions and darkness reigneth.”
D&C 61:36: “And now, verily I say unto you, and what I say unto one I say unto all, be of good cheer, little children; for I am in your midst, and I have not forsaken you”.
D&C 11:27: “Behold, I speak unto all who have good desires, and have thrust in their sickle to reap.
D&C 12:7: “Behold I speak unto you, and also to all those who have desires to bring forth and establish this work”.
D&C 25:16 “And verily, verily, I say unto you, that this is my voice unto all.”

D&C 61:18 “And now I give unto you a commandment that what I say unto one I say unto all…”
The Doctrine and Covenants is to be Taught to all People.
When the Scriptures given to the Prophet Joseph had been completed and compiled as the Book of Doctrine and Covenants the commandment was given that they should be taught to all people:
D&C 42: 56-58: “Thou shalt ask, and my scriptures shall be given as I have appointed, and they shall be preserved in safety; and it is expedient that thou shouldst hold thy peace concerning them, and not teach them until ye have received them in full. And I give unto you a commandment that then ye shall teach them unto all men; for they shall be taught unto all nations, kindreds, tongues and people.”
D&C 133:60-61; “And for this cause these commandments were given; they were commanded to be kept from the world in the day that they were given, but now are to go forth unto all flesh-And this according to the mind and will of the Lord, who ruleth over all flesh.”

D&C 1:6: “Behold, this is mine authority, and the authority of my servants, and my preface unto the Book of my Commandments, which I have given them to publish unto you, O inhabitants of the earth.”
The voice of the Lord is for all people:
D&C 1:1-2; “Hearken, O ye people of my church, saith the voice of Him who dwells on High, and whose eyes are upon all men; yea, verily I say: Hearken ye people from afar; and ye that are upon the islands of the sea, listen together. For verily the voice of the Lord is unto all men, and there is none to escape; and there is no eye that shall not see, neither ear that shall not hear, neither heart that shall not be penetrated.”
D&C 1:11: “Wherefore the voice of the Lord is unto the ends of the earth, that all that will hear may hear.”
What is Accomplished by Teaching from the Doctrine and Covenants?
By teaching from the Doctrine and Covenants several purposes are fulfilled:
D&C 1:18-23 (Numbers added)

“And also gave commandments to others, that they should proclaim these things unto the world; and all this that it might be fulfilled, which was written by the prophets:
1. The weak things of the world shall come forth and break down the mighty and strong ones

2. That man should not counsel his fellow man, neither trust in the arm of flesh but that every man might speak in the name of God the Lord, even the Saviour of the world

3. That faith also might increase in the earth
4. That mine Everlasting Covenant might be established

5. That the fulness of my gospel might be proclaimed by the weak and the simple unto the ends of the world, and before kings and rulers
D&C 133:57-58 (Numbers added)

6. That men might be partakers of the glories which were to be revealed

7. To prepare the weak for those things which are coming on the earth
8. And for the Lord’s errand in the day when the weak shall confound the wise, and the little one become a strong nation, and two shall put their tens of thousands to flight.
And for this cause these commandments were given…” (V 60)
Prayers are answered.
John 14:7: “If ye abide in me and my words abide in you, ye shall ask what ye will, and it shall be done unto you.”

How a Person can know the Doctrine and Covenants is a True Record

See the study How to Know the Doctrine and Covenants is the Truth
The Lord gave a challenge to those who personally knew the Prophet Joseph Smith by which they could gain a testimony for themselves that the revelations in the Doctrine and Covenants were true. That challenge and test holds true to this day:
D&C 67:4-9: “And now I, the Lord, give unto you a testimony of the truth of these commandments which are before you. Your eyes have been upon my servant Joseph Smith, Jun. and his language you have known; and his imperfections you have known; and have sought in your hearts knowledge that you might express beyond his language; this you also know. Now seek ye out of the Book of Commandments, even the least that is among them, and appoint him that is the most wise among you; or, if there be any among you that shall make one like unto it, then ye are justified in saying that ye do not know that they are true; but if ye cannot make one like unto it, ye are under condemnation if ye do not bear record that they are true. For ye know that there is no unrighteousness in them, and that which is righteous cometh down from above, from the Father of Lights.”
A person can pray to know the truth of these revelations and the Spirit will bear witness:

D&C 42:68: “Therefore, he that lacketh wisdom, let him ask of me, and I will give him liberally and upbraid him not”.
D&C 11:8, 13-14, 17: “Verily, verily, I say unto you, even as you desire of me so it shall be done unto you…verily, verily, I say unto you, I will impart unto you of my Spirit, which shall enlighten your mind, which shall fill your soul with joy; And then shall ye know, or by this shall you know, all things whatsoever you desire of me, which are pertaining unto things of righteousness, in faith believing in me that you shall receive…. and then, behold, according to your desires, yea, even according to your faith shall it be done unto you.”
The Testimony of the Twelve Apostles to the truth of the Revelations and Commandments in the Doctrine and Covenants is recorded in the introduction to the book:

“We therefore feel willing to bear testimony to all the world of mankind, to every creature upon the face of the earth that the Lord has borne record to our souls, through the Holy Ghost shed forth upon us that these commandments were given by inspiration of God and are profitable for all men and are verily true. We give this testimony unto the world, the Lord being our helper; and it is through the grace of God the Father, and His Son, Jesus Christ, that we are permitted to have this privilege of bearing this testimony unto the world, in the which we rejoice exceedingly, praying the Lord always that the children of men may be profited thereby.”
Joseph Fielding Smith declared his Testimony concerning ‘The Doctrine and Covenants’:
“It contains the doctrine of the church; it contains the covenants the Lord will make with the church if we are willing to receive them. In my judgement there is no book on earth yet come to man as important as the book known as the Doctrine and Covenants, with all due respect to the Book of Mormon, and the Bible, and the Pearl of Great Price, which we say are our standards in doctrine. The book of Doctrine and Covenants to us stands in a peculiar position above them all. I am going to tell you why……. the Bible is a history containing the doctrine and commandments given to the people anciently. That applies also to the Book of Mormon. It is the doctrine and history and the commandments of the people who dwelt upon this continent anciently. But this Doctrine and Covenants contains the Word of God to those who dwell here now. It is our book. It belongs to the Latter-Day Saints More precious than gold; the Prophet says we should treasure it more than the riches of the whole earth. I wonder if we do. If we value it, understand it, and know what it contains, we will value it more than wealth; it is worth more to us than the riches of the earth.”

Doctrines of Salvation 3:198-99 (As quoted in D&C Institute student’s manual 1981 p 2)
Personal Testimony of the Doctrine and Covenants
“I have studied this book on numerous occasions and have obtained a witness that it is a true record. With study, prayer, and meditation in this great volume of scripture I have gained an understanding of the Fullness of the Gospel of Jesus Christ and what is required to be prepared for the Second Coming of Jesus Christ. I have come to know the true doctrine of Jesus Christ and the covenants that I should be keeping. It is my testimony that the message contained in the Doctrine and Covenants comes directly from Jesus Christ.
It is required of all to exercise faith in the revelations of the Doctrine and Covenants. Faith is the moving cause of all things and the driving force to accomplishment. Moroni stated: “For He worketh by power according to the faith of the children of men” Moroni 10:7
The Doctrine and Covenants Contains the Law to Govern the Church
It is my testimony that the book of Doctrine and Covenants contains the foundation beliefs and
principles upon which the church should operate today. It is not just a history book of past revelations that applied to the early Saints but should be the bedrock of the basic beliefs and commandments of the Latter-Day-Saints today and up to the Second Coming of the Saviour. It contains the fullness of the Gospel of Jesus Christ which is the new and Everlasting Covenant given to modern Israel.
According to President Marion G. Romney the Doctrine and Covenants as revealed through the Prophet Joseph Smith contains the Law of God for this dispensation. He stated:

“What I now desire is to impress upon our minds that the gospel, as revealed to the Prophet Joseph Smith, is complete and is the word direct from heaven to this dispensation. It alone is sufficient to teach us the principles of eternal life.” “A Glorious Promise” Jan 1981 Ensign

In the explanatory introduction to the Doctrine and Covenants it states: “The Doctrine and Covenants is a collection of divine revelations and inspired declarations given for the establishment and regulation of the Kingdom of God on the earth in the last days.”
The Doctrine and Covenants contains the law by which the church should be governed today:

D&C 42:59: “Thou shalt take the things which thou hast received, which have been given unto thee in my scriptures for a Law, to be my law to govern my Church.”
D&C 42:28: “Thou knowest my Laws concerning these things are given in my Scriptures.”
D&C 41:3: “And by the prayer of your faith ye shall receive my Law, that ye may know how to govern my Church and have all things right before me.” (See also v 4-6)
As the Lord’s servants govern His church by the Law contained in the Doctrine and Covenants glory will be added to the Kingdom of God:
D&C 43:8-10: “And now, behold, I give unto you a commandment, that when ye are assembled together ye shall instruct and edify each other, that ye may know how to act and direct my church, how to act upon the points of my Law and Commandments, which I have given. And thus ye shall become instructed in the Law of my Church, and be sanctified by that which ye have received, and ye shall bind yourselves to act in all holiness before me. That inasmuch as ye do this glory shall be added to the kingdom which ye have received. Inasmuch as ye do it not, it shall be taken, even that which ye have received.” (Note: Glory is light, truth, dignity, radiance, greatness, splendour, nobility, fame, honour, distinction, eminence, exaltation, magnificence, grandeur).
D&C 58:23: “Behold, the Laws which ye have received from my hand are the Laws of the Church, and in this light ye shall hold them forth. Behold, here is wisdom”
It is my belief and testimony that the church should endeavour as far as possible in its present circumstances to conform to the teachings and practices given by the Lord in the Doctrine and Covenants. The Lord has had this book prepared for this generation of Saints, so they know what to teach and practise in the Church up to the time of the Second Coming of Jesus Christ.
The Church to Obey the Law given in the Doctrine and Covenants
D&C 42:2: “Again I say unto you, hearken and hear and obey the Law which I shall give unto you.”
D&C 42:66: “Ye shall observe the Laws which ye have received and be faithful.”
D&C 51:2: “For it must needs be that they be organised according to my Laws; if otherwise, they will be cut off.”
D&C 41:5: “He that receiveth my Law and doeth it, the same is my disciple; and he that saith he receiveth it and doeth it not, the same is not my disciple, and shall be cast out from among you”
D&C 88:36, 38-39: “All kingdoms have a law given….and unto every kingdom is given a law; and unto every law there are certain bounds ands conditions. All beings who abide not in those conditions are not justified.”
D&C 130:21: “There is a law irrevocably decreed in heaven before the foundation of this world upon which all blessings are predicated; and when we obtain any blessing from God, it is by obedience to that law upon which it is predicated.”
D&C 84:43-45: “And now I give unto you a commandment to beware concerning yourselves, to give diligent heed to the words of Eternal life. For you shall live by every word that proceedeth forth from the mouth of God. For the word of the Lord is truth and whatsoever is light is Spirit, even the Spirit of Jesus Christ”
Saints Prevail as they Obey the Laws of the Doctrine and Covenants
D&C 18:3-5: “And if you know that they (things that are written) are true, behold, I give unto you a commandment that you rely upon the things which are written; for in them are all things written concerning the foundation of my church, my gospel, and my rock. Wherefore if you shall build up my church, upon the foundation of my gospel and my rock, the gates of hell shall not prevail against you.
D&C 98:22: “And again I say unto you, if ye observe to do whatsoever I command you, I, the Lord, will turn away all wrath and indignation from you and the gates of hell shall not prevail against you.”

D&C 71:9-11: “Verily, thus saith the Lord unto you—there is no weapon that is formed against you shall prosper; And if any man lift his voice against you he shall be confounded in mine own due time. Wherefore, keep my commandments; they are true and faithful. Even so. Amen.”

D&C 103:4-8: “And that those who call themselves after my name might be chastened for a little season with a sore and grievous chastisement, because they did not hearken altogether unto the precepts and commandments which I gave unto them. But verily I say unto you, that I have decreed a decree, which my people shall realize, inasmuch as they hearken from this very hour unto the counsel which I, the Lord their God, shall give unto them. Behold they shall, for I have decreed it, begin to prevail against mine enemies from this very hour. And by hearkening to observe all the words which I, the Lord their God, shall speak unto them, they shall never cease to prevail until the kingdoms of the world are subdued under my feet, and the earth is given unto the saints, to possess it forever and ever. But inasmuch as they keep not my commandments, and hearken not to observe all my words, the kingdoms of the world shall prevail against them.”

D&C 101:2, 7 extracts: “I, the Lord, have suffered the affliction to come upon them, wherewith they have been afflicted, in consequence of their transgressions…. they were slow to hearken unto the voice of the Lord their God…”
D&C 105:37: “And inasmuch as they follow the counsel which they receive, they shall have power after many days to accomplish all things pertaining to Zion.”
President Joseph Fielding Smith made the following promise to those who obey the revelations:
“If we will put them into practice, if we will keep the commandments of the Lord, we will know the truth and there shall be no weapon formed against us that shall prosper. (See D&C 71-9-11) There will be no false doctrines, no teaching of men that will deceive us…. we will be fortified against errors, and we will be made strong.” General Conference Oct 1931 p.17- Institute manual a/a p 2
The Church to Rely Upon the Written Word of the Scriptures

The Church is to trust and rely upon the written word of the scriptures:
D&C 18:3-5: “And if you know that they (things that are written) are true, behold, I give unto you a commandment that you rely upon the things which are written; for in them are all things written concerning the foundation of my church, my gospel, and my rock. Wherefore if you shall build up my church, upon the foundation of my gospel and my rock, the gates of hell shall not prevail against you.
D&C 18:29-30: “And they are they who are ordained of me to baptize in my name, according to that which is written; And you have that which is written before you; wherefore, you must perform it according to the words which are written.”
D&C 32:4: “And they shall give heed to that which is written and pretend to no other revelation; and they shall pray always that I may unfold the same to their understanding.”
D&C 84:54-55, 57: “And your minds in times past have been darkened because of unbelief, and because you have treated lightly the things you have received-which vanity and unbelief have brought the whole church under condemnation…and they shall remain under this condemnation until they repent and remember the new covenant, even the Book of Mormon and the former commandments which I have given them, not only to say, but to do according to that which I have written.”
Note: The former commandments are referring to all the revelations in the Doctrine and Covenants up to that time. It was then known as the Book of Commandments. (See D&C 42:56-60)
The Apostle advised Timothy to study the scriptures to be wise unto salvation.
2 Timothy 3:15-17: “And that from a child thou hast known the holy scriptures, which are able to make thee wise unto salvation through faith which is in Christ Jesus. All scripture [is] given by inspiration of God, and [is] profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works.”
The Importance of Scripture
The Saviour said that it was an error not to know and understand the scriptures:
Mark 12:24: “And Jesus answering said unto them, do ye not therefore err, because ye know not the scriptures, neither the power of God.”
D&C 11:21-22: “Seek not to declare my word, but first seek to obtain my word, and then shall your tongue be loosed; then, if you desire, you shall have my Spirit and my word, yea, the power of God unto the convincing of men. But now hold your peace; study my word which hath gone forth among the children of men, and also study my word which shall come forth among the children of men, or that which is now translating, yea, until you have obtained all which I shall grant unto the children of men in this generation, and then shall all things be added thereto.”
D&C 20:69: “…That there may be works and faith agreeable to the Holy Scriptures…”

D&C 33:16: “And the Book of Mormon and the Holy Scriptures are given of me for your instruction; and the power of my Spirit quickeneth all things.”
D&C 35:20: “And a commandment I give unto thee--that thou shalt write for him; and the scriptures shall be given, even as they are in mine own bosom, to the salvation of mine own elect.”
Alma 13:20: “Now I need not rehearse the matter; what I have said may suffice. Behold, the scriptures are before you; if ye wrest them it shall be to your own destruction.”
The Scriptures take Precedence over other Writings.
Official Church Statement on Doctrine
“Not every statement made by a Church leader, past or present, necessarily constitutes doctrine. A single statement made by a single leader on a single occasion often represents a personal, though well-considered, opinion, but is not meant to be officially binding for the whole Church. With divine inspiration, the First Presidency (the prophet and his two counselors) and the Quorum of the Twelve Apostles (the second-highest governing body of the Church) counsel together to establish doctrine that is consistently proclaimed in official Church publications. This doctrine resides in the four “standard works” of scripture (the Holy Bible, the Book of Mormon, the Doctrine and Covenants and the Pearl of Great Price), official declarations and proclamations, and the Articles of Faith. Isolated statements are often taken out of context, leaving their original meaning distorted.” Newsroom: The Official Resource for News Media May 4th, 2007
Elder Mark E. Petersen said:

“We accept the ancient and modern scriptures as the word of God. They are unerring guides. But some teach doctrines contrary to the scriptures. Under those circumstances it is well to remember President Joseph Fielding Smith who said, ‘If I ever say anything contrary to the scriptures the scriptures prevail.’ It is so with everyone.” Elder Mark E. Petersen of the Twelve in the introduction to his book ‘Adam who is he’.
President Harold B. Lee stated the following:
“All that we teach in this church ought to be couched in the scriptures. We ought to choose our texts from the scriptures. If we want to measure truth we should measure it by the four standard works, regardless of who writes it. If it is not in the standard works, we may well assume that it is speculation, mans own personal opinion, and if it contradicts what is in the scriptures, it is not true. This is the standard by which we measure all truth.” Elder Harold. B. Lee Improvement Era January 1969 page 13
“If anyone, regardless of his position in the Church, were to advance a doctrine that is not substantiated by the standard Church works, meaning the Bible, the Book of Mormon, the Doctrine and Covenants, and the Pearl of Great Price, you may know that his statement is merely his private opinion. The only one authorized to bring forth any new doctrine is the President of the Church, who, when he does, will declare it as revelation from God, and it will be so accepted by the Council of the Twelve and sustained by the body of the Church. And if any man speaks a doctrine which contradicts what is in the standard Church works, you may know by that same token that it is false and you are not bound to accept it as truth. (President Harold B. Lee-The First Area General Conference for Germany, Austria, Holland, Italy, Switzerland, France, Belgium, and Spain of the Church of Jesus Christ of Latter-day Saints, held in Munich Germany, August 24-26, 1973, with Reports and Discourses, 69)
Elder Joseph Fielding Smith said:
“It makes no difference what is written or what anyone has said if it is in conflict with what the Lord has revealed, we can set it aside. My words, and the teachings of any other member of the church high or low, if they do not square with the revelations, we need not accept them. Let us have this matter clear. We have accepted the four standard works as the measuring yardsticks, or balances, by which we measure every man’s doctrine. You cannot accept the books written by the authorities of the Church as standards in doctrine, only in so far as they accord with the revealed word in the standard works.” (Joseph Fielding Smith, Doctrines of Salvation 3:203).
 “It is wrong to take one passage of scripture and isolate it from all other teachings dealing with the same subject. We should bring together all that has been said by authority on the question. If we were to make a photograph, it would be necessary for all your rays of light to be properly focused on the subject. If this were not done, then a blurred picture would be the result. This is the case when we try to obtain a mental picture when we have only a portion of the facts dealing with the subject we are considering.” (Joseph Fielding Smith, Doctrines of Salvation 2:95-96.)
Elder Boyd K Packer said: “It is from the scriptures that we learn how to govern the church. When we have a decision to make and need help, ask yourself-what did the Lord say about this? Is there anything in the scriptures that will show me what to do? Then read the handbook. Always follow the promptings of the Spirit. We must be unified in doctrine and principle.” World Leadership Meeting 3 Jan 03
The following is taken from the introduction to a Sunday school manual called “Scriptures of the Church of Jesus Christ of Latter day Saints.”
“The four volumes of scripture of the Church of Jesus Christ of Latter Day Saints-The bible, the Book of Mormon, The Doctrine and Covenants and the Pearl of Great Price are called the standard works. This is an appropriate designation for these scriptures because of the many books written on the subject of Mormonism. These four alone are authoritative and acceptable sources of church doctrine and practise. In this sense they sand apart in a class by themselves.
The Latter-day Saint movement has been and still is unique in human history; it has also been controversial and dynamic from the beginning. Many writers with various motives have been attracted to the subject. Proselytes, attackers, apologists or defenders of the faith, lesson writers, scholars, professional writers, General Authorities, and novices have all tried their hand in profuse array. The harvest is inexhaustible reminding one of the words of Ecclesiastes, “And further by these my son, be admonished, of the making of many books there is no end; and much study is a weariness of the flesh.” (Eccles 12:12)
Quite a number of books on Mormonism have been written by General Authorities, some under church auspices and some privately, for personal reasons. Men such as Orson and Parley P. Pratt, James E. Talmage, B.H.Roberts, John Widstoe, (and Bruce R. McConkie) to mention only a few of those no longer living…..they have made valuable contributions to our understanding of the restored gospel and church. Over the years many worthwhile lesson manuals and articles in church periodicals have also appeared under the auspices of auxiliary organisations of the church. But none of these works, good as they may be, have ever been accepted as defining the official doctrine of the church. Even such classics as Talmage’s ‘Articles of faith’ and ‘Jesus the Christ’ are to be read in the light of scripture; even they were conceived and written as expositions on the scriptures.

Writings by general authorities and those authorized by the church through its priesthood quorums and auxiliary organisations contain much that is informative and inspiring and can be studied with profit, but they are not the official authoritative sources of church doctrine. …...Let it be said again: The Four Standard Works are in a class by themselves; they alone have been accepted by the Latter-Day-Saints as the written word of God.” From the introduction to a Sunday school manual called “Scriptures of the Church of Jesus Christ of Latter-day Saints” END
How Scripture is Canonised
After quoting D&C 68:1-5 the above quoted Sunday School manual states: “Even though scripture in the broadest sense is any word uttered when a priesthood bearer is moved upon by the Holy Ghost, in a more exact and historical sense a writing does not become a scripture until it is accepted as sacred writing by a religious group or movement. ….This process is called canonisation. Acceptance by the people lends additional dignity, authority and meaning to a writing which is inspired of God.

What does canonisation add to a writing which is already sacred in nature? Making a writing scripture does not change the content or the truth inherent in it. It remains the same as it was before as far as the writing itself is concerned. The difference lies in the attitude of the people who accept it as scripture. It now means more to them. They now accept it as Binding, as Authoritative, as the Word of God to them. Believers acknowledge and embrace the word and lend to it a new allegiance. It becomes a guide to them, a source of inspiration, of revelation, of instruction, to which they feel committed.

This idea of commitment to the scripture is illustrated in the title of the Doctrine and Covenants. This modern scripture contains covenants as well as doctrine, exhortation, and other instruction. Men who believe in its teachings covenant or agree to live them. The scripture of any people has always entailed a covenant to accept, follow and live by its inspired word.” Sunday school manual called “Scriptures of the Church of Jesus Christ of Latter-day Saints.”
In the Deseret News a series called “Challenging issues and keeping the faith” by Michael R. Ash it states:
“First, it's important to understand that there is a rough hierarchal status as to what constitutes official teachings and doctrine. At the top level of this hierarchy are the canonized scriptures. Presidents Joseph Fielding Smith and Harold B. Lee taught that the Standard Works are the measuring sticks for doctrine. If anyone advances a doctrine that contradicts scripture, it can be set aside as private opinion. They note the caveat, however, that the prophet is authorized to bring forth new doctrine or even scripture. In such cases, it will be announced as revelation, accepted by the First Presidency and the Council of the Twelve, and sustained by the body of the church.” END
Even the personal journals of Joseph Smith should not take precedence over the scriptures.

There are occasions when the recorded writings of the Prophet Joseph do not fully accord with the Doctrine and Covenants. For example the Prophet is reputed to have said the following concerning adultery: “if a man commits adultery he cannot receive the Celestial Kingdom of God. Even if he is saved in any kingdom, it cannot be the Celestial Kingdom.” HC 6:81
This statement from the ‘History of the Church’ has caused much confusion and worry to members of the church who have taken it literally. However, the word of God as recorded in the Doctrine and Covenants clearly teaches that repentance is possible for the adulterer. (See D&C 42:24-25)

It is important to realize that most of Joseph Smith’s talks were recorded verbatim by clerks for various reasons and not everything was recorded completely accurate. Note the following:

Joseph's Journals: Church News 8 Nov 2008; “The Prophet did relatively little of the actual writing himself; only 36 out of 1,500 pages contain his actual handwriting, Brother Jessee said."He didn't feel adequate in writing. He depended a lot on clerks and others to write for him." Since the Prophet's journals were used as the running narrative text of the classic seven-volume History of the Church, a reader of that work might get a misleading impression of Joseph's personality. Indeed, clerks customarily wrote in the first person as though they were Joseph Smith. "That was the norm during the Nauvoo period," said Brother Smith, whose focus has been on the second and third volumes of the series.
Though the History of the Church bears the Prophet's name as author, there are lengthy periods of time covered therein for which no journal was kept, especially in the 1830s. During those times, a lot of the entries in the history are taken from other people's reminiscent accounts or contemporary journals.”
The Scriptures are to be Taught in Plainness and Simplicity

D&C 133:57: “And for this cause, that men might be made partakers of the glories which were to be revealed, the Lord sent forth the fulness of his gospel, His everlasting covenant, reasoning in plainness and simplicity.”
D&C 45:16: “And I will show it plainly as I showed it unto my disciples as I stood before them in the flesh, and spake unto them………”

2 Nephi 9:47: “But behold, my brethren, is it expedient that I should awake you to an awful reality of these things? Would I harrow up your souls if your minds were pure? Would I be plain unto you according to the plainness of the truth if ye were freed from sin?”

2 Nephi 25:4 “…...Wherefore I shall prophesy according to the plainness which hath been with me from the time that I came out from Jerusalem with my father; for behold, my soul delighteth in plainness unto my people, that they may learn.”
2 Nephi 31:3: “For my soul delighteth in plainness; for after this manner doth the Lord God work among the children of men. For the Lord God giveth light unto the understanding; for he speaketh unto men according to their language, unto their understanding.”
2 Nephi 32:7: “And now I, Nephi, cannot say more; the Spirit stoppeth mine utterance, and I am left to mourn because of the unbelief, and the wickedness, and the ignorance, and the stiffneckedness of men; for they will not search knowledge, nor understand great knowledge, when it is given unto them in plainness, even as plain as word can be.”
2 Nephi 33:6: “I glory in plainness; I glory in truth; I glory in my Jesus, for he hath redeemed my soul from hell.”
The Word of God is Quick and Powerful Sharper than a Two-Edged Sword

The Word of God as contained in the scriptures has a powerful effect upon those who study it. The scriptures are penetrating being compared to being sharper than a two-edged sword.

D&C 6:2: “Behold, I am God; give heed unto my word, which is quick and powerful, sharper than a two-edged sword, to the dividing asunder of both joints and marrow; therefore, give heed unto my words.” (Repeated in D&C 11:2; 12:2; 14:2 27)
D&C 27:1:”Listen to the voice of Jesus Christ, your Lord, your God, and your Redeemer, whose word is quick and powerful.”
D&C 33:1: “Behold, I say unto you, my servants…., open ye your ears and hearken to the voice of the Lord your God, whose word is quick and powerful, sharper than a two-edged sword, to the dividing asunder of the joints and marrow, soul and spirit; and is a discerner of the thoughts and intents of the heart.”
Hebrews 4:12: “For the word of God [is] quick, and powerful, and sharper than any two-edged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and [is] a discerner of the thoughts and intents of the heart.”
Power is given to those who proclaim the words of the Doctrine and Covenants
D&C 1:8: “And verily I say unto you that they who go forth bearing these tidings unto the inhabitants of the earth, to them is power given to seal both on earth and in heaven, the unbelieving and rebellious.”
Comparison between the ‘Doctrine and Covenants’ and the ‘Law of Moses’

The ‘Doctrine and Covenants’ and the Prophet Joseph Smith can be compared to the ‘Law of Moses’ and the Prophet Moses. The Lord has said:
D&C 28:2: “But, behold, verily, verily, I say unto thee, no one shall be appointed to receive commandments and revelations in this church excepting my servant Joseph Smith, Jun., for he receiveth them even as Moses.” (See Genesis J.S.T 50:26-30)
Moses became the head of the dispensation and the Lawgiver up to the First Coming of the Lord Jesus Christ. All the great Prophets like Isaiah, Jeremiah, Ezekiel, constantly reminded Israel that they needed to obey the ‘Law of Moses’ to receive the blessings of Heaven.

Joseph Smith is the head of the last dispensation which continues to the Second Coming of Jesus Christ. All those who are given keys of authority since Joseph Smith are under obligation to follow the ‘Doctrines and Covenants’ given through the Prophet. There are some details in directing the operations of the church that require constant revelation from God, but these revelations should always correspond with the foundation principles given through the Prophet Joseph.

Like ancient Israel who were placed under covenant to live the ‘Law of Moses’, modern Israel are under covenant to live the ‘Law of Joseph’ as contained in the Doctrine and Covenants.
Nephi recorded the ancient prophesy of Joseph who saw in vision the similarity between Moses and the Prophet Joseph Smith:
2 Nephi 3:9; “And he shall be great like unto Moses, whom I have said I would raise up unto you, to deliver my people, O House of Israel” (see also 2 Nephi 3:7-21)
The Lord speaking to Moses said He would raise up another like him referring to Joseph Smith:
Moses 1:41; “And in a day when the children of men shall esteem my words as naught and take many of them from the book which thou shalt write, behold, I will raise up another like unto thee; and they shall be had again among the children of men--among as many as shall believe.”
Ancient Israel and their Obedience to the Law of Moses

Insights can be obtained by observing the effect upon Ancient Israel of their obedience or disobedience to the “Law of Moses”. As they obeyed the Law they inherited the blessings of Abraham, Isaac, and Jacob, which included gathering to a Promised Land and Divine protection. When they neglected the Law of Moses, they were scattered as a people and lost that Divine protection. They were continuosly admonished by Prophets to remember the covenant of the Law of Moses, to retain their blessings.

To observe the effect of obedience and disobedience to the Law of Moses the following scriptures are worth consideration. Deuteronomy chapters 4; 5; 6; 7; 8; 11; 28-31
See also the study The Promised Land of Inheritance-Fulfilling the Covenant of Abraham, Isaac, and Jacob
The Book of the Law of Moses when completed stood as a witness to Israel:
Deut 31:24-26: “And it came to pass, when Moses had made an end of writing the words of this Law in a book until they were finished. Moses commanded….saying, ‘Take this book of the Law, and put it in the side of the Ark of the Covenant of the Lord your God that it may be there for a witness against thee.’”
Today Latter day Saints have the book of their Law even the Doctrine and Covenants. It is placed on the altar in the Temple and stands as a witness to Modern Israel of the Law they are expected to keep in this generation.
Moses’ successors like Joshua were admonished to be strict in living the Law.

A short time after the completion of the book, Moses gave his authority to his successor Joshua and was taken by the Lord. (See Deut 31:23; 34:5-6) Joshua received the keys of revelation and the Lord spoke to him saying:
Joshua 1:7-8: “Only be thou strong and very courageous, that thou mayest observe to do according to the Law, which Moses my servant commanded thee: turn not from it to the right hand or to the left, that thou mayest prosper whithersoever thou goest. This book of the Law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein; for then thou shalt make thy way prosperous, and then thou shalt have good success.”
Joshua 22:5: “But take diligent heed to do the commandment and the law, which Moses the servant of the Lord charged you……...”

Joshua 23:6: “Be ye therefore very courageous to keep and to do all that is written in the book of the law of Moses, that ye turn not aside therefrom to the right hand or to the left.”
Likewise modern Israel is under the same obligation to follow their Law as contained in the Doctrine and Covenants and then they too will prosper.
Isaiah in calling the people to repentance admonished the people to obey the Law:

Isaiah 8:20: “To the Law and to the Testimony; if they speak not according to this word, it is because there is no light in them”.
Isaiah explained why Israel would become a desolate and scattered people:
Isaiah 5:24-25: “Therefore as the fire devoureth the stubble, and the flame consumeth the chaff, so their root shall be as rottenness, and their blossom shall go up as dust: because they have cast away the Law of the Lord of Hosts and despised the word of the Holy One of Israel. Therefore is the anger of the Lord kindled against His people.....”
Hosea identified the reason why his people had suffered the wrath of God: Hosea 4:6-7 (extracts): “My people are destroyed for lack of knowledge…thou hast forgotten the Law of thy God…as they increase so they sinned against me: therefore will I change their glory into shame.”
Jeremiah explained why ancient Israel were overcome:
Jeremiah 44:10: “They are not humbled even unto this day, neither have they feared, nor walked in my law, nor in my statutes, that I set before you and before your fathers.”
Jeremiah 9:13: “And the Lord saith, ‘Because they have forsaken my law which I set before them, and have not obeyed my voice, neither walked therein.”
Habakkuk explains why it was difficult to obey the Law whilst living among the wicked:
Habakkuk 1:3-4; “Why dost thou show me iniquity, and cause me to behold grievance? For spoiling and violence are before me; and there are that raise up strife and contention. Therefore the law is slacked, and judgement doth never go forth; for the wicked doth compass about the righteous; therefore wrong judgement proceedeth.”
Sometimes through neglect the Law of Moses had to be re-established:
In the reign of Josiah the Book of the Law of Moses was found:
2 Chronicles 34:14-21; “Hilkiah the priest found a Book of the Law of the Lord given by Moses… and Hilkiah delivered the book to Shaphan and Shaphan carried the book to the king…. and it came to pass, when the king had heard the words of the Law that he rent his clothes…for great is the wrath of the Lord that is poured out upon us, because our fathers have not kept the Word of the Lord, to do after all that is written in this book.” (extracts only) See 2 Chronicles 34:29-33.)
2 Kings 22:13: “Go ye, inquire of the Lord for me, and for the people, and for all Judah, concerning the words of this book that is found: for great is the wrath of the Lord that is kindled against us, because our fathers have not hearkened unto the words of this book, to do according unto all that which is written concerning us.” (See 2 Kings 22:8-13 and 2 Kings 21:8-9))
2 Kings 23:3: “And the king stood by a pillar, and made a covenant before the Lord, to walk after the Lord, and to keep his commandments and his testimonies and his statutes with all their heart and all their soul, to perform the words of this covenant that were written in this book. And all the people stood to the covenant.”
Nehemiah recognised why great afflictions had come upon his people:

Nehemiah 1:7: “We have dealt very corruptly against thee, and have not kept the commandments, nor the statutes, nor the judgments, which thou commandedst thy servant Moses” (See v 5-10.)
Nehemiah endeavoured to put this right by making sure his people were brought together and thoroughly taught the words of the Law of Moses by Ezra the scribe. They then put the Law of Moses into practise. (See Nehemiah 8:1-8, 13-18; 9:1-3, 29-38)
It should be remembered that throughout all the time that ancient Israel struggled in following the Law of Moses it was always available to them. They instead substituted their own belief systems that did not conform to the Law of Moses.

Is modern Israel guilty of the same offences against their Law contained in the Doctrine and Covenants?
Are the leaders of the Church subsequent to the Prophet Joseph under the same obligation to follow precisely the Law in the Doctrine and Covenants? Are the blessings of Modern Israel dependent upon their obedience to their Law as contained in the Book of the Doctrine and Covenants?
The Prophet Joseph Smith is the Head of this Dispensation.
After calling him as the Head of the Dispensation of the Fullness of Times the Lord gave His Law to the Prophet Joseph Smith. This was to suffice up to the Coming of Jesus Christ in His Glory:
D&C 35:17-18, 20, (extracts): “And I have sent forth the fullness of my gospel by the hand of my servant Joseph; and in weakness have I blessed him; and I have given unto him the keys of the mystery of those things which are sealed, even things which were from the foundation of the world, and the things which shall come from this time until the time of my coming…..and the scriptures shall be given, even as they are in mine own bosom, to the salvation of mine own elect”
Subsequent Presidents of the church since Joseph Smith have been constantly inspired and guided by the Lord in directing the affairs of the church for their period of time. However, this should always be in harmony with the foundation principles and doctrines given through the Prophet Joseph in the Doctrine and Covenants. The only exception to this principle is when the President declares “Thus saith the Lord” and then adds new revelation to the canon of scripture by obtaining the sustaining vote of the people at General Conference as with Official Declarations 1 & 2 and D&C 138

Joseph Smith as the Head of this Dispensation is the ‘Prophet amongst Prophets’ for modern Israel. Leaders of the church subsequent to him are under obligation to follow the Law of God given through him as contained in the Doctrine and Covenants. The following scripture given at the organisation of the church has special significance for all members of the Church up to the Second Coming of Jesus Christ:
D&C 21:4-6: “Wherefore, meaning the church, thou shalt give heed unto all his 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. For by doing these things the gates of hell shall not prevail against you; yea and the Lord God will disperse the powers of darkness from before you, and cause the heavens to shake for your good, and His name’s glory.”
It was the design of the Lord to provide the fullness of His scriptures through the Prophet Joseph Smith. (See D&C 42:15). Until they were given in their fullness “they were commanded to be kept from the world in the day that they were given, but now are to go forth unto all flesh.” D&C 133:60
President Joseph F Smith stated: “…...and we advise and counsel those who are in authority….to confine their teachings and instructions to the word of God that has been revealed. There is a great deal that has been revealed that has not yet been lived up to, I assure you. There is a great deal yet remaining to be learned….and there is a great deal that has been revealed through the Prophet Joseph and his associates that the people have not yet received in their hearts and have not yet become converted to as they should.”
The Importance of Truth
See the study Light and Truth-Spiritual Darkness
See the study The Importance of Truth-Be Not Deceived
John 8:46-47: “And if I say the truth, why do ye not believe me? He that is of God heareth God’s words: ye therefore hear them not, because ye are not of God.”
John 17:17 “Sanctify them through thy truth: thy word is truth.”

John 18:37-38: “To this end was I born, and for this cause came I into the world, that I should bear witness unto the truth. Every one that is of the truth heareth my voice. Pilate saith unto Him, ‘what is Truth’?
D&C 93:24: “And truth is knowledge of things as they are, and as they were, and as they are to come.”
D&C 50:23: “And that which doth not edify is not of God, and is darkness…”
D&C 50:25: “And again verily I say unto you, and I say it that you may know the truth, that you may chase darkness from among you.”
D&C 76:5-6: “For thus saith the Lord-I, the Lord, am merciful and gracious unto those who fear me, and delight to honour those who serve who serve me in righteousness and in truth unto the end. Great shall be their reward and Eternal their Glory. (See also v7-10)
D&C 50:9: “Wherefore, let every man beware lest he do that which is not in truth and righteousness before me”.
Truth is essential as part of the whole armour of God and to overcome the wiles of the Devil:
D&C 27:15-16: “Wherefore, lift up your hearts and rejoice, and gird up your loins, and take upon you my whole armour that ye may be able to withstand the evil day, having done all that ye may be able to stand. Stand therefore having your loins girt about with truth.”
The Apostle Paul declared: “Finally brethren, whatsoever things are true……. think on these things” Philippians 4:8

I love the words of the Hymn “O Say What Is Truth.”
“O say what is truth tis the fairest gem that the riches of worlds can produce……

“Yes, say what is truth tis the brightest prize to which mortals of Gods can aspire…

“Tis an aim for the noblest desire… but the pillar of truth will endure to the last…

“Then say what is truth? Tis the last and the first for the limits of time it steps oer.
Truth and Righteousness enables the Saints to be in harmony with the Spirit and therefore in fellowship with God the Eternal Father and His Son Jesus Christ. The gifts of the Spirit will become more evident as the Saints accept and fully obey all the Revelations and Commandments in the Doctrine and Covenants.
Truth is Light and comes from Jesus Christ

Truth in doctrine is light and is of Jesus Christ. Error in doctrine is darkness and is of the Devil.
D&C 84:45: “For the word of the Lord is truth, and whatsoever is truth is light, and whatsoever is light is Spirit, even the Spirit of Jesus Christ.”
D&C 88:66-67: “......Truth abideth and hath no end; and if it be in you it shall abound. And if your eye be single to my glory, your whole bodies shall be filled with light, and there shall be no darkness in you; and that body which is filled with light comprehendeth all things.”
Light and Truth are connected words in the Scriptures:

D&C 93:28: “He that keepeth His commandments receiveth Truth and Light until he is glorified in truth and knoweth all things.”
D&C 93 36-37; 39-40: “The Glory of God is intelligence, or, in other words, light and truth. Light and truth forsake that evil one. And that wicked one cometh and taketh away light and truth, through disobedience, from the children of men, and because of the tradition of their fathers. But I have commanded you to bring up your children in light and truth.”
D&C 124:9 “That ye may find grace in their eyes that they may come to the light of truth….”
D&C 88:6-7 “.... That He might be in all and through all things, the light of truth. Which truth shineth; this is the light of Christ.”
Jesus Christ is referred to as the Light of Truth see D&C 88:6, 11-13; D&C 45:7; 34:2; 50:24.
Each Individual is Responsible for the Way He Respects the Truth

D&C 101:78: “That every man may act in doctrine and principle pertaining to futurity, according to the moral agency which I have given unto him, that every man may be accountable for his own sins in the Day of Judgment.”
D&C 41:12: “These words are given unto you, and they are pure before me; wherefore, beware how you hold them, for they are to be answered upon your souls in the Day of Judgment Even so. Amen” See D&C 58:26-29; D&C 104:17; 2 Nephi 10:23
D&C 90:30-32: “All truth is independent in that sphere in which God has placed it, to act for itself, as all intelligence also; otherwise there is no existence. Behold, here is the agency of man, and here is the condemnation of man; because that which was from the beginning is plainly manifest unto them, and they receive not the light. And every man whose spirit receiveth not the light is under condemnation.”
D&C 50:9: “Wherefore, let every man beware lest he do that which is not in truth and righteousness before me”. (See D&C 76:5, D&C 27:16-17 D&C 84:55-57)
Members of the Church have a responsibility to do all in their power to have error corrected:

D&C 123:11, 13-15, 17: “And also it is an imperative duty that we owe to all the rising generation and to all the pure in heart— that we should waste and wear out our lives in bringing to light all the hidden things of darkness, wherein we know them; and they are truly manifest from Heaven. These should then be attended to with great earnestness. Let no man count them as small things; for there is much, which lieth in futurity, pertaining to the saints, which depends upon these things. Therefore, dearly beloved brethren, let us cheerfully do all things that lie in our power....”
Each Individual can gain Increased Knowledge and Light
D&C 98:11-12: “…that ye shall live by every word which proceedeth forth out of the mouth of God, for he will give unto the faithful line upon line, precept upon precept; and I will try you and prove you herewith.”
2 Nephi 28:30: “For behold, thus saith the Lord God: I will give unto the children of men line upon line, precept upon precept, here a little and there a little; and blessed are those who hearken unto my precepts, and lend an ear unto my counsel, for they shall learn wisdom; for unto him that receiveth I will give more; and from them that shall say, ‘We have enough’, from them shall be taken away even that which they have.”
D&C 42:61: “If thou shalt ask, thou shalt receive revelation upon revelation, knowledge upon knowledge, that thou mayest know the mysteries and peaceable things-that which bringeth joy, that which bringeth Life Eternal.”

D&C 50:24: “That which is of God is light; and he that receiveth light, and continueth in God, receiveth more light; and that light growth brighter and brighter until the perfect day.”
D&C 63:23: “But unto him that keepeth my commandments I will give the mysteries of my Kingdom, and the same shall be in him a well of living water, springing up unto Everlasting Life.”
D&C 71:5-6: Now, behold this is wisdom; whoso readeth, let him understand and receive also; For unto him that receiveth it shall be given more abundantly, even power.”
D&C 76:5-9 “For thus saith the Lord--I, the Lord, am merciful and gracious unto those who fear me, and delight to honor those who serve me in righteousness and in truth unto the end...and to them will I reveal all mysteries, yea, all the hidden mysteries of my Kingdom from days of old and for ages to come, will I make known unto them the good pleasure of my will concerning all things pertaining to my Kingdom. Yea the wonders of eternity shall they know, and things to come will I show them, even the things of many generations. And their wisdom shall be great, and their understanding reach to heaven; and before them the wisdom of the wise shall perish, and the understanding of the prudent shall come to naught.”
D&C 93:28: “He that keepeth His commandments receiveth truth and light, until he is glorified in truth and knoweth all things.” (See D&C 88:67 quoted above)
Why Some Turn Away from the Truth-The Deception of the Devil
D&C 93:25: “And whatsoever is more or less than this (the truth) is the spirit of that wicked one who was a liar from the beginning.”
D&C 78:10: “Otherwise Satan seeketh to turn their hearts away from the truth that they become blinded and understand not the things, which are prepared for them.”
D&C 50:2-3: “Behold, verily I say unto you, that there are many spirits which are false spirits, which have gone forth in the earth, deceiving the world. And also, Satan hath sought to deceive you, that he might overthrow you” (Note example of Hiram Page D&C 28:11-13)
D&C 50:23: “And that which doth not edify is not of God and is darkness.”
D&C 46:7-8 extracts: “…Doing all things with prayer and thanksgiving, that ye may not be seduced by evil spirits, or doctrines of devils, or the commandments of men; for some are of men, and others of devils Wherefore, beware lest ye are deceived; and that ye may not be deceived seek earnestly the best gifts, always remembering for what they are given.”
D&C 56:14-15: “Behold, thus saith the Lord unto My people-you have many things to do and to repent of; for behold, your sins have come up unto me, and are not pardoned, because you seek to counsel in your own ways. And your hearts are not satisfied. And ye obey not the truth but have pleasure in unrighteousness.”
D&C 10:21: “And they love darkness rather than light, because their deeds are evil; therefore, they will not ask of me.”
2 Nephi 28:28: “And in fine, wo unto all those who tremble and are angry because of the truth of God! For behold, he that is built upon the rock receiveth it with gladness; and he that is built upon a sandy foundation trembleth lest he shall fall.”
Apostasy from the Truth

After studying the New Testament as Gospel Doctrine Teacher I recorded the following on one aspect of Apostasy.
“It is a falling away from the Word of God that was originally taught in that dispensation. Today an apostasy would be a falling away from the teachings and commandments in the Doctrine and Covenants which teaches the foundation truths upon which the church should be built.
In 4 Nephi 1:24-27 it is interseting to observe the process of how the Nephites fell away from righteousness. There goods were no more common amongst them, they divided into classes, they denied pats of the gospel, and they administered the sacrament to those who were unworthy.
In Jude v 3 it states: “Earnestly contend for the faith which was once delivered unto the saints.”
The following words of the Apostle Paul can also apply to Latter Day Saints who turn away from the truth of the Doctrine and Covenants.
2 Timothy 4:3-4: “For the time will come when thy will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears; and they shall turn away their ears from the truth and shall be turned unto fables.”
The Importance in having Error in Doctrine Corrected

Truth in doctrine and correctness in principle is of Jesus Christ.

Error in doctrine and incorrect principles are deceptions of the Devil.
To remain the pure in heart the saints need pure doctrine untainted by the falsehoods of Satan.

Elder Spencer W. Kimball stated: “And so we admonish the leaders in stakes, wards, and missions to be vigilant to see that no incorrect doctrines are promulgated in their classes or congregations” Conference Report Apr 1948 page 110.

Elder Ezra T. Benson stated: “We do not wish incorrect and unsound doctrines to be handed down to posterity under the sanction of great names, to be received and valued by future generations as authentic and reliable…. the interests of posterity are, to a certain extent in our hands. Errors in history and in doctrine if left uncorrected by us who are conversant with the events, and who are in a position to judge the truth or falsity of the doctrines, would go to our children as though we had sanctioned and endorsed them.” Messages of First presidency page 232. Brigham Young, Heber C. Kimball, Daniel Wells. Quoted by Ezra T. Benson in Church News 27 Jan 1985 and who said “The Twelve take seriously the following pronouncement made by a previous First Presidency.”
Elder Dieter F. Uchtdorf: “Small errors and minor drifts away from the doctrine of the gospel of Jesus Christ can bring sorrowful consequences into our lives. It is therefore of critical importance that we become self-disciplined enough to make early and decisive corrections to get back on the right track and not wait or hope that errors will somehow correct themselves......The longer we delay corrective action, the larger the needed changes become, and the longer it takes to get back on the correct course—even to the point where a disaster might be looming.” April 2008 Gen. Conference

Some of the writings of Elder Orson Pratt an Apostle were repudiated:
“The Seer, by formal action of the First Presidency and Twelve Apostles of the Church was repudiated, and Elder Orson Pratt himself sanctioned the repudiation. There was a long article published in the Deseret News on the 23rd of August 1865, over the signatures of the First Presidency and Twelve setting forth that this work--the Seer--together with some other writings of Elder Pratt, were inaccurate.
In the course of that document, after praising, as well they might, the great bulk of the work of this noted apostle, they say: "But the Seer, the Great First Cause, the article in the Millennial Star, of Oct. 15, and Nov. 1 1850 contains doctrine which we cannot sanction and which we have felt to disown, so that the Saints who now live, and who may live hereafter, may not be misled by our silence, or be left to misinterpret it. Where these objectionable works or parts of works are bound in volumes, or otherwise, they should be cut out and destroyed.” Elder B. H. Roberts Defense of the Faith and the Saints, Vol.2, 294
Where understanding is lacking in any doctrine of the gospel a person should seek through study, pondering and prayer for greater enlightenment. If false or misleading statements on doctrine become apparent members should endeavour to have these errors corrected, no matter what the source of the error. General Authorities should be willing to listen to the members of the church if errors are pointed out and local leaders cannot answer the question.
Leaders of the Church should be willing to Listen, Reason and Explain
Helping others to develop an understanding in doctrine or practise and giving reasons ‘why’ should be part of a leader’s responsibility. Even the Lord is willing to reason and give explanation as the following scriptures testify:
D&C 45:10, 15: “Wherefore, come ye unto it, and with him that cometh I will reason as with men in days of old, and I will show unto you my strong reasoning…. …...Wherefore, hearken and I will reason with you, and I will speak unto you and prophesy, as unto men in days of old.”
D&C 50:9-12: “And now come, saith the Lord by the Spirit, unto the elders of his church, and let us reason together that ye may understand. Let us reason even as a man reasoneth one with another face to face. Now when a man reasoneth he is understood of man, because he reasoneth as a man; even so will I the Lord, reason with you that you may understand. Wherefore, I the Lord ask you this question…”
D&C 61:13: “And now, behold, for your good I gave unto you a commandment concerning these things; and I, the Lord, will reason with you as with men in days of old.” see D&C 66:7 49:4
D&C 121:41-42: “No power or influence can or ought to be maintained by virtue of the priesthood only by persuasion, by long-suffering, by gentleness and meekness, and by love unfeigned; by kindness, and pure knowledge, which shall greatly enlarge the soul without hypocrisy, and without guile....”
There should be Unity in Doctrine
D&C 41:2: “Hearken, O ye elders of my church whom I have called, behold I give unto you a commandment, that ye shall assemble yourselves together to agree upon my word.”
1 Corinthians 1:10: “Now I beseech you, brethren, by the name of our Lord Jesus Christ, that ye all speak the same thing, and that there be no divisions among you; that ye be perfectly joined together in the same mind and in the same judgement.”
Moses 7:18: “And the Lord called his people Zion, because they were of one heart and one mind.”
D&C 107:27: “And every decision made by either of these quorums must be by the unanimous voice of the same; that is, every member in each quorum must be agreed to its decisions…”
As part of the preparation for the Second Coming the Priesthood are admonished by the Lord to “take upon you my whole armour that ye may be able to withstand the evil day”. (D&C 27:15) Part of that armour is to “be agreed as touching all things whatsoever ye ask of me, and be faithful until I come” (D&C 27:18) (See D&C 29:6; D&C 29:33; D&C 84:1; 3 Nephi 27:1)
D&C 50:13-14, 17-23: “Wherefore, I the Lord ask you this question-unto what were ye ordained? To preach my gospel by the Spirit even the Comforter which was sent forth to teach the truth. Verily I say unto you, he that is ordained of me and sent forth to preach the word of truth by the Comforter, in the Spirit of truth, doth he preach it by the Spirit of truth or some other way? And if it be by some other way it is not of God.........And again, he that receiveth the word of truth, doth he receive it by the Spirit of truth or some other way? If it be some other way it is not of God. Therefore why is it that ye cannot understand and know that he that receiveth the word by the Spirit of truth receiveth it as it is preached by the Spirit of truth? Wherefore, he that preacheth and he that receiveth understand one another, and both are edified and rejoice together. And that which doth not edify is not of God, and is darkness…”
President John Taylor received a revelation on the need for unity in the highest quorums of the church: “Let the Presidency of my church be one in all things and let the Twelve also be one in all things; and let them all be one with me as I am one with the Father.” In S.L.C. on 13 October 1882
The Doctrine and Covenants to Provide Understanding and Correction

Another purpose of the Doctrine and Covenants is for the Lord’s servants to develop understanding, receive correction, wisdom, instruction, strength, knowledge, and receive the blessings of God.

D&C 1:24-28 (Numbers added)
“Behold, I am God and have spoken it; these commandments are of me, and were given unto my servants in their weakness, after the manner of their language (1) that they might come to understanding and (2) inasmuch as they erred it might be made known; and inasmuch as they sought wisdom they might be instructed; and (4) inasmuch as they sinned they might be chastened, that they might repent; and (5) inasmuch as they were humble they might be made strong, and blessed from on high, and receive knowledge from time to time.”
The purpose of the Doctrine and Covenants can be summarised into two major parts.
First to build up the Church and have it properly organised, and second to prepare for the Second Coming of Jesus Christ:

D&C 104:58-59 (Numbers added). “And for this purpose I have commanded you to organise yourselves, even to print, the fullness of my scriptures, the revelations which I have given unto you, and which I shall, hereafter, from time to time give unto you (1) for the purpose of building up my church and kingdom on the earth, and (2) to prepare my people for the time when I shall dwell with them, which is nigh at hand.”
It is Important to have Confidence that Leadership Teach the Truth

It is important for leaders to teach the truth from the scriptures so that members can have trust and confidence in them. D&C 107:22: “Of the Melchezidek Priesthood, three Presiding High Priests, chosen by the body, appointed and ordained to that office, and upheld by the confidence, faith and prayer of the church, form a quorum of the Presidency of the church.”
Those in leadership positions need to be sure they are teaching the truth:
D&C 90:5: “And all they who receive the oracles (Keys) of God let them beware how thy hold them lest they are accounted as a light thing and are brought under condemnation thereby and stumble and fall when the storms descend, and the winds blow, and the rains descend, and beat upon their house.”
The Lord has given instruction that leadership can be challenged if error in doctrine is taught:
Mark J.S.T. 9:42-48 extracts: “And again, if thy foot offend thee, cut it off; for he that is thy standard, by whom thou walkest, if he become a transgressor he shall be cut off. It is better for thee, to enter halt into life, than having two feet to be cast into hell; into the fire that never shall be quenched. Therefore, let every man stand or fall, by himself, and not for another; or not trusting another. And if thine eye which seeth for thee, him that is appointed to watch over thee to show thee light, become a transgressor and offend thee, pluck him out. It is better for thee to enter into the Kingdom of God, with one eye, than having two eyes to be cast into hell fire. For it is better that thyself should be saved, than to be cast into hell with thy brother.”

Common Consent in the Church

According to the Law of Common Consent leaders of the church should be willing to listen to the concerns of members and have a system in place that allows for this.
D&C 26:2: “And all things shall be done by common consent in the church, by much prayer and faith for all things you shall receive by faith.” Amen”

This also applies to changes in doctrine. Any change in doctrine or new revelation must come directly through the President of the Church who will have this sustained at general conference of the church. The Lord said of Hiram Page who purported to have received additional revelation:
D&C 28:12-13: “For, behold, these things have not been appointed unto him, neither shall anything be appointed unto any of this church contrary to the church covenants. For all things must be done in order, and by common consent in the church, by the prayer of faith.”

Since the Church was founded in 1830, new doctrine has been accepted six times. On every occasion, a three-step process was followed to add Official Doctrine: It requires the approval of the First Presidency, the concurrence of the Quorum of Twelve Apostles, and then it must be accepted in a sustaining vote of the entire membership.

Only then is it binding on the membership of the Church. The change will then be made to the body of accepted (canonized) scriptures.
See the study What is official Church Doctrine
What does the Doctrines and Covenants Teach on how Difficult Questions about Church Doctrine and Practice should be resolved?

It is important to seek clarification of doctrine and practice where there appears to be differences to the revealed word of God in the scriptures. The Lord has given a commandment how questions on doctrine or church policy should be resolved that cannot be answered by the local leadership in the ward or stake:

D&C 107:77-80: “Agreeable to the commandment which says: ‘Again verily, I say unto you, the most important business of the church, and the most difficult cases of the church, inasmuch as there is not satisfaction upon the decision of the bishop or judges, it shall be handed over and carried up unto the Council of the Church, before the Presidency of the High Priesthood. And the Presidency of the Council of the High Priesthood shall have power to call other high priests, even twelve, to assist as counsellors; and thus the Presidency of the High Priesthood and its counsellors shall have power to decide upon testimony according to the laws of the church. And after this decision it shall be had in remembrance no more before the Lord; for this is the highest council of the Church of God, and a final decision upon controversies in spiritual matters.”
The High Council of the Seat of the First Presidency of the Church
See the separate study High Council of the Seat of the First Presidency of the Church
The council of the church referred to in the above scripture is also called “The High Council of the Seat of the First Presidency of the Church” as identified in the following scripture:
D&C 102:26-27: “It shall be the duty of the said council (stake high council) to transmit, immediately, a copy of the proceedings, with a full statement of the testimony accompanying their decision, to the High Council of the Seat of the First Presidency of the Church. Should the parties or either be dissatisfied with the decision of said council, they may appeal to The High Council of the Seat of the First Presidency of the Church and have a re-hearing…..”
There is an example in the Doctrine and Covenants where the First Presidency and Twelve High Priests were chosen to be a Standing High Council of the church. (D&C 102:1) One of the stated purposes of this council was to sort out difficulties and questions that might arise that could not be handled by local brethren:

D&C 102:2: “The High Council was appointed by revelation for the purpose of settling important difficulties which might arise in the church, which could not be settled by the church or the bishop’s council to the satisfaction of the parties.”
If after meeting together the council is unable to resolve the problem whether doctrinal or procedural the President of the Church is then able to receive the necessary revelation on the subject. As in all things the Lord first expects His servants to study the matter carefully before seeking additional light:

D&C 102:23: “In case of difficulty respecting doctrine or principle, if there is not a sufficiency written to make the case clear to the minds of the Council, the president may inquire and obtain the mind of the Lord by revelation.”
This council is also called the “Standing Council for the Church” (See D&C 102:3) and is composed of the First Presidency (See D&C 102:9-11) and twelve appointed high priests of the church (See D&C 102:3) after which pattern the Stake High Councils were to be established. This ‘Standing High Council’ was to be separate from the “Travelling High Council composed of the Twelve Apostles”. (D&C 107:33, 36)

There are thus three types of High Council separately mentioned in the Doctrine and Covenants.

First: the Travelling High Council which consists of the Twelve Apostles
D&C 107:33 D&C 102:30; D&C 107:23, 38; D&C 124:127-128.

Second: The Standing High Councils at the stakes: See D&C 107:36; D&C 102:24

Third: The High Council of the Seat of the First Presidency of the Church also referred to as the ‘Council of the Church’, or the ‘Standing Council of the Church’ See D&C 102:26-27; D&C 107:78-80; D&C 102:1-3; D&C 102:9-11

This High Council of the Seat of the First Presidency is always to be presided over by a member of the Presidency of the High Priesthood which is the Quorum of the First Presidency:

D&C 102:9-11: “The President of the Church, who is also the President of the Council, is appointed by revelation, and acknowledged in his administration by the voice of the church. And it is according to the dignity of his office that he should preside over the Council of the Church; and it is his privilege to be assisted by two other Presidents, appointed after the same manner that he himself was appointed. And in case of the absence of one or both of those who are appointed to assist him, he has power to preside over the council without an assistant; and in case he himself is absent, the other presidents have power to preside in his stead, both or either of them.
All members of the church are subject to the final authority of this council:

D&C 107:81: “There is not any person belonging to the church who is exempt from this Council of the Church.
Thus the Lord has therefore established a system of checks and balances so that all are subject to His justice and mercy from the least to the greatest based on the law of common consent. In fact these principles of hearing even the least of the church if they have a legitimate question have always been part of the Lord’s system. See for example: Deuteronomy 1:17 “Ye shall not respect persons in judgment; but ye shall hear the small as well as the great.”
With an additional Twelve High Priests in a Council looking into problems that arise in doctrine, practice or behaviour there would be sufficient manpower and time for members of the church to receive answers to their queries. Case studies could then be compiled and when a situation or

doctrinal dispute was repeated then the answer would be forthcoming without the need for additional decisions. It is therefore through the High Councils of the Church that difficulties in doctrine and other matters are settled.
President John Taylor speaking in General Conference in April 1882 stated: “The High Councils were organized for the adjustment of all matters of difficulty, for the correction of incorrect doctrine, for the maintenance of purity and correct principles among the saints, and for the adjudication of all general matters pertaining to Israel” Page 73 in “The Mind and Will of the Lord” compiled and indexed by Harold W. Pease

My personal experience has been somewhat different to the above. When I have had a question concerning doctrine or practice that cannot be answered by local leadership in this country there seems to be no facility to obtain an answer from the General Leaders of the Church .

From my personal experience questions on doctrine or policy that are submitted through the priesthood channels are not answered even if they manage to reach the First Presidency.
Those that are submitted directly by correspondence for clarification are either ignored or answered by the secretary to the First Presidency. This is often done by quoting from the general handbook of instructions or by side-stepping the issue and referring the letter back to the Area Presidency or the Stake President for them to offer counsel. This counsel then usually consists of the need to sustain the brethren without reference to the actual query submitted for clarification.

The focus of attention then centres on an individual’s personal motives and worthiness not on the validity or justification of the question being asked. There seems to be a negative reaction that insinuates an individual is not sustaining the leadership of the church. The impression is given that since The First Presidency are acknowledged as ‘Prophets, Seers, and Revelators’ there is no need to question any doctrine or practice of the church.

The crux of the matter as far as I am concerned is my testimony of the Doctrine and Covenants and the purpose for which the Lord has given it to His people. If I observe a doctrine or policy in the church that in my opinion does not conform to the teachings and practices given in the Doctrine and Covenants, I seek to understand why. I study the subject in-depth, ponder and pray about it to obtain the answer and resolve any differences. If I am not successful in my studies, I then seek to ask the opinion of others usually in leadership positions to obtain further understanding. If local leadership does not have the answer to the query, I feel it is my right to seek further enlightenment from the higher levels of church leadership. I believe that leadership has an obligation to try to answer an honest inquiry which is within their jurisdiction. The set procedure to accomplish this is clearly laid out in scripture as outlined above.

I have been taught that feedback is always welcome in organizations where communication is open and candid. One of the basic reasons for the teachings and commandments in the Doctrine and Covenants is to help identify weaknesses in the system:

D&C 1:24-26: “Behold, I am God and have spoken it; these commandments are of me, and were given unto my servants in their weakness, after the manner of their language, that they might come to understanding. And inasmuch as they erred it might be made known; and inasmuch as they sought wisdom they might be instructed.
See the separate study High Council of the Seat of the First Presidency of the Church
This study explains in more detail why The High Council of the Seat of the First Presidency consists of 12 High Priests separate to the 12 Apostles who are designated as a travelling High Council.
Scriptures and Quotes Used in this Study.
Doctrine and Covenants:
D&C 1:1-2; 1:6; 1:7; 1:8; 1:11; 1;18-23; 1:24-26; 1:24-28; 1:37-38; 5:20; 6:2; 10:21; 11:8, 11:13-14, 17; 11:21-22; 11:27; 12:7; 18:3-5,; 18:11-12; 18:29-30; 18:34-36; 18:37-38; 19:16-19; 20:69; 21:4-6; 25:16; 26:2; 27:1; 27:15-16; 27:18; 28:2; 28:12-13; 29:1; 29:6; 29:33; 31:13; 32:4; 33:1; 33:16; 35:1; 35:17- 18; 35:20; 38:27; 39:1-2; 41:2; 41:3; 41:5; 41:12; 42:2;; 42:28; 42:56-58; 42:59; 42:61; 42:66; 42:68; 43:8-10; 43:34: 45:1-5; 45:10-11, 15; 45:16; 45:34-35; 46:7-8; 50:1; 50:2-3; 50:9; 50:9-12; 50:13-14, 17-23; 50:23, 25; 50:24; 51:2; 56:11, 56:14-15; 58:23; 58:27-28; 58:31, 61:1-2; 61;13; 61:18; 61:36; 63:1; 63;23; 64:31-32; 67:4-9; 71:5-6; 71:9-11; 76:3, 76:5-9; 76:40-43; 78:10; 82:5; 84:1; 84:43-45; 84:54-55, 57; 84:60; 85:10; 88:6; 88:7; 88:36, 38-39; 88:66; 88:67; 90:5; 90:30-32; 93:24; 93:25; 93:28; 93:36-37, 39-40; 93:49; 98:12; 98:22; 101:2, 7; 101:64; 101:78; 102:2; 102:3; 102:9-11; 102:23; 102:26-27; 104:58-59; 105:37; 107:22; 107:27; 107:33,36; 107:77-80; 107:81; 110:1-4; 103:4-8; 121:41-42; 123:11,13-15,17; 124:9; 130:21; 133:16; 133:57; 133:58:60; 133:60-61. 135:3.
Book of Mormon: 2 Nephi 3:9; 9:47; 25:4; 28:28; 28:30; 31:3; 32:7; 33:6; Alma 13:20; 3 Nephi 27:1.
Old Testament: Deuteronomy 1:17; 31:24-26; 2 Kings 22:13; 2 Kings 23:3; 2 Chronicles 34:14-21; Joshua 1:7-8; 22:5; 23:6; Isaiah 5:24-25; 8:20; Jeremiah 9:13; 44:10; Hosea 4:6-7; Habakkuk 1:3-4; Nehemiah 1:7.
New Testament: John 8:46-47: 10:34-35; 14:7; 17:17; 1 Cor 1:10; Mark J.S.T 9:42-48; Mark 12:24; Acts 2:37; Hebrews 4:12; Philippians 4:8; 2 Timothy 3:15-17.
Pearl of Great Price: Moses 1:41; Moses 7:18.
Quotes from Articles

Church History and Modern Revelation 1:252 Joseph Fielding Smith
President Wilford Woodruff. JD 22:146-147 3 Apr1881.
The Testimony of the Twelve Apostles to the Doctrine and Covenants

Doctrines of Salvation 3:198-99 Joseph Fielding Smith

General Conference Oct 1931 p.17 Joseph Fielding Smith

President Marion G Romney “A Glorious Promise” Jan 1981 Ensign

Mark E. Petersen in the introduction to his book ‘Adam who is he’.
Joseph Fielding Smith, Doctrines of Salvation 3:203
Harold. B. Lee Improvement Era January 1969 page 13
Joseph Fielding Smith, D.O.S 2:95-96.
Boyd K. Packer World Leadership Meeting 3 Jan 03
Introduction to a Sunday called “Scriptures of the Church of Jesus Christ of Latter Day Saints.”
Messages of First presidency page 232. Brigham Young, Heber C. Kimball, Daniel Wells. Quoted by Ezra T. Benson in Church news 27 Jan 1985
Conference Report APR 1948 page 110. Elder Spencer W. Kimball
Revelation given to President John Taylor in Salt Lake City on 13 October 1882

Page - 27 -

[image: image1.jpg]

