

Preach My Gospel Homework (6.20)

3 Nephi 17: 2 I perceive that ye are weak, that ye cannot understand all my words which I am commanded of the Father to speak unto you at this time. 3 Therefore, go ye unto your homes, and ponder upon the things which I have said, and ask of the Father, in my name, that ye may understand, and prepare your minds for the morrow, and I come unto you again.

Step 1: Preparation

- My 1st Training- Primary “Articles of Faith”
- My Theological Degree- Seminary 1-Basic Doctrines 2-The Living Christ 3- The Family: A proclamation to the world. Laminate it!
- Introduction of “The Restoration of the Fulness of the Gospel of Jesus Christ” Laminate it!

Step 2: Understanding

- Start reading PMG Chapter 2 1st... Learn how to Learn!!!
- Chapter 1- “3” Missionary talents (like planting, tending and harvesting) 1-Finding 2-Teaching 3-Baptizing
- Quad___ OR Separate Books___? New Scriptures OR the ones you have? _____
- Marking Scripture Technique is to help investigators to know how to mark their Book of Mormon Pg #24
Triangular Learning- English, Digital & Foreign
- What Do I mark?** 13 chapters, use Boxes, underline key words:
- What should your investigators mark?_____(Page # & Chapter) see Ch5 #104_____
- How many scriptures are in PMG?_____

3 types of journals

- Never Write in your Journal, Instead ? _____ Story & Picture time... **NEW EMAIL!**
- Who signs YOUR yearbook journal 1-_____ 2-_____ 3-_____

Techniques for using the Spiritual & Study Journal.... Nephi’s example with “Tree of Life”

- 1- (Question) 2- (Answer)
- 1- Recognize 2- Search and Ask

Refining your spiritual journal journey using this journal to reread to learn HOW the spirit works with YOU!

See Elder Scott pg #X, President Hinckley Ch. 4 #95, Answers Ch. 5 Pg #107

- Chapter 6- **The Test ... Attribute Activity**

Your challenge: 9 areas Read Scriptures in Morning, then Midday & Out loud at Bedtime

Sisters: (30 days) per attribute

Elders: (6 weeks) per attribute

Step 3: Implementation (Connect the dots in Church Government)

- How to Have 100 People to teach in EVERY area!**

- 1st thing you ask for in EACH Area? (Ward List)

Get it from: 1-(Ward Clerk) 2-(Executive Secretary) 3-(Ward Mission Leader , IF called)

- Members:

What is their CALLING & What is their RESPONSIBILITY? Example: Bishop’s Calling October 2019 & Section 107

-
- Key to activity as a missionary: 1st review of the Ward list we determine if: They are **Active, Less Active OR Inactive?** **Write Notes on Ward List!**

Missionary activity level understanding: **Active members** go 3 out of 4 weeks to ALL 3 meetings. **Less Active** goes to church 2 out of 4 weeks OR doesn’t attend ALL 3 meetings every week. **InActive** attends 1 or less Sunday’s a month.

Birthday Steps: 1- Write down BD person & ALL family 2- Give BD card 3- Leave Blessing (remember in blessings to use the term - “As an ordained minister of Jesus Christ”) because YOU ARE!
Who knows the ANSWERS?

- 3 Key People** 1- _____ (RS) 2- (EQ) 3- (WML)

NO Swearing- (Stake OR Steak) remember to think “What is it they understand?”

What do you ask to “HELP” them with? Service, Misitering, Teaching.

- 5 Questions to ask:**

- 1- (Work) 2- (Hobby) 3- (Activity at Church)
- 4- (Calling) 5- (Family Special Needs)

- Tools for YOUR tool box:**

1- (Hints around & people)

2- (Commitments, ties)

- 3- (Pass along cards, prayer)
- 4- _____

Ward Council Meetings: Let's Teach, Share, Update: 8 Auxiliaries (Changes October 2019)

- 1- (Bishopric)
- 2- (Relief Society) Ministering
- 3- (Elders Quorum) Ministering
- 4- (Sunday School)
- 5- (YM) Changes
- 6- (YW) Changes
- 7- (Primary)
- 8- (WML) Teaching (IF called)

Example of teaching the Smith Family & What are REFERRALS?

- Commitments-** 1- Prayer 2- Go to church 3- FHE

Paper Work?

Ward List- That includes Priesthood held, Birthdates & Age

Missionary Paperwork- 1- (RS) 2- (EQ) 3- (Investigators)

4 different emphasis for Ward Council meetings & Ward needs: NEW Leadership Handbook

- 1- (Activities) 2- (Welfare)
- 3- (Ministering) 4- (Missionary Work)

Ward Mission Leader OR Elders Quorum OR Sunday School):

- 1- Ward Meetings- 2- Stake Meetings- Correlation 3- Gospel Principles Class
- 4- Ministering Lessons for New and Returning members

As a missionary you need Bishop's HELP & then serve his Ward:

- Family History: (Family Search)- (Oldest living relatives get Pics (Upload) & Handwritten stories)

Homework:

1. **Memorize Articles of Faith**
2. **Seminary book-**
 - a. Lamine Living Christ,
 - b. Proclamation of the Family,
 - c. 9 Core doctrines
 - d. Lamine Patriarchal Blessing (GET IT)
 - e. **"The Restoration of the Fulness of the Gospel of Jesus Christ"**
3. **Journal Writing**
 - a. New Email for "Story Journal"
 - b. Dates for Yearbook Journal
 - c. Start Spiritual Journal
4. **Mark Scriptures with triangular marking**
 - a. New Individual Scriptures, Native
 - b. Tag "Gospel Library"
 - c. New Language
5. **Ask current family ward Bishop if you can attend:**
 - a. Ward Council
 - b. Ministering Council
 - c. Missionary Council
 - d. Welfare Council
6. **Ask Ward Mission Leader if you can attend:**
 - a. Ward Missionary meeting
 - b. Stake Missionary Correlation meeting
7. **Ask Sunday School Officers "How does our ward deal with?"**
 - a. Gospel Principles Class
 - b. Family Search and Genealogy class
8. **Ask Ward Clerk** to help you see a REAL Ward list that includes Priesthood held, Birthdates & Age
9. **Go with Full-Time Missionaries, NEW Key indicators (4) and ask to see area book**

Rule of "P": "Proper preparation prevents predictably poor performance."

Success is: The continuous journey towards worthwhile goals

ilcTravelOutfitters.com

(801)294-9303 (call or text) •328 North Highway 89 • North Salt Lake V5.20