New Testament Doctrines and Principles
Found in the Seminary Curriculum

	
	
LESSON

	
DOCTRINES / PRINCIPLES

	1
	Introduction and Overview of the New Testament
	As we come unto Jesus Christ with our burdens, He will give us rest. (Matt. 11:28)
(T) As we come unto Jesus Christ, we will have a greater desire to invite others to come unto Him. (John 1:45-46)

	2
	Plan of Salvation
	*Jesus Christ was chosen in the premortal life to be the Redeemer of mankind. (Moses 4:1-3)
*Under the direction of Heavenly Father, Jesus Christ created the earth. (Hebrews 1:1-2)
Jesus Christ came to save us from our sins. (Matt. 1:21)
Because of the Resurrection of Jesus Christ, all people will be resurrected. (1 Cor. 15:20-22)
*Jesus Christ will judge all mankind. (John 5:22)
If we exercise faith in Jesus Christ and live according to His gospel, then we can receive eternal life. (John 3:16-17)

	3
	Role of the Learner
	The Holy Ghost teaches truth. (John 14:26; 16:13)
(S) The Holy Ghost carries truth unto our hearts. (2 Nephi 33:1)
*If we seek to learn by faith, then we invite the Holy Ghost into our hearts to teach and testify of truth. (D&C 88:118; Elder Bednar)

	4
	Studying the Scriptures
	As we study the scriptures daily, we receive the “living water” we need. (Elder Bednar, “A Reservoir of Living Water”)
Our need for the scriptures is greater today than in any previous time. (Elder Christofferson, “The Blessing of Scripture,” p. 35)
As we study the scriptures, we can receive wisdom, correction, and instruction that will lead us to salvation. (2 Tim. 3:15-17)

	5
	Context of the New Testament
	Jesus Christ was sent to bring salvation to all people. (Luke 2:25-33)
(S) As we come unto Jesus Christ, we will have a greater desire to invite others to come unto Him.

	6
	Matthew 1–2

	*Jesus Christ is the divine Son of Heavenly Father and Mary. (Matt. 1:18-25; DNTC 1:82)
If we sincerely and diligently seek the Savior, we will be guided to Him. (Matt. 2:1-13)
We can worship the Lord by offering meaningful gifts to Him. (Matt. 2:1-13)
If we are sensitive to the Spirit, we can receive revelation and guidance. (Matt. 2:15-23)

	7
	Matthew 3
	We demonstrate true repentance to the Lord as we change our desires and actions to follow His teachings. (Matt. 3:8 fn b)
Baptism by immersion by one holding authority is essential for salvation. (Matt. 3:13-17)
*The Father, the Son, and the Holy Ghost are three distinct and separate beings. (Matt. 3:16-17)

	8
	Matthew 4
	*When we recall and apply truths taught in the scriptures, we can resist the devil’s temptations. (Matt. 4:3-11)
Jesus Christ brings light into the lives of those who are in darkness. (Matt. 4:12-15)
If we immediately respond to the Savior’s invitations to follow Him, He can make more out of our lives than we can on our own. (Matt. 4:18-22)

	9
	Matthew 5 part 1
	As we develop Christlike attributes, we will find increased happiness. (Matt. 5:1-12)
Becoming contaminated by the sins of the world can prevent us from being a blessing to others. (Matt. 5:13)
*Our righteous example can encourage others to draw nearer to Heavenly Father. (Matt. 5:14-16)

	10
	Matthew 5 part 2
	(T) If we desire to come unto Jesus Christ, we must first do our part to be reconciled with our fellowmen. (Matt. 5:23-24)
(T) If we choose to entertain lustful thoughts or desires, it is like committing adultery in our hearts. (Matt. 5:27-28)
(T) If we choose not to remove sin from our lives, it will destroy us spiritually. (Matt. 5:29-30)
*As we follow the Savior’s teachings and commandments, we can become perfect like our Father in Heaven. (Matt. 5)

	11
	Matthew 6
	*If we perform acts of devotion to please Heavenly Father rather than to seek the attention of others, then He will reward us openly. (Matt. 6:3-4)
We cannot serve both God and mammon. (Matt. 6:24)
If we seek first to build up the kingdom of God, then He will bless us with what He knows we need. (Matt. 6:31-34)

	12
	Matthew 7
	*If we judge others righteously, God will extend the same mercy and fairness to us. (Matt. 7:2)
If we focus on removing our own sins and weaknesses, then we will be less likely to judge others unrighteously. (Matt. 7:4-5)
As we ask, seek, and knock in our search for truth, Heavenly Father will answer and bless us with personal revelation. (Matt. 7:7; JST Matt. 7:12)
We can discern false prophets by their fruits. (Matt. 7:16-20)
If we hear and act on the Lord’s teachings, then He will strengthen us to endure our trials. If we hear the Lord’s teachings but do not follow them, then we will not have the support we need when trials come. (Matt. 7:24-27)

	13
	Matthew 8–10
	Jesus can heal us of our infirmities and sicknesses. (Matt. 8:16-17)
*Jesus Christ calls Apostles and confers His authority upon them. (Matt. 10:1-4)
*The Lord calls Apostles to preach His gospel and do His works. (Matt. 10:5-8)
When we are in the service of the Lord, He will inspire us with what to say when needed. (Matt. 10:16-20)
If we seek to save our lives, then… If we lose our lives for the sake of Jesus Christ, then…(Matt. 10:37-38)

	14
	Matthew 11–12
	As we seek to learn of Jesus Christ and as we testify of Him, our own testimony of Him can be strengthened. (Matt. 11:4-5)
If we come unto Jesus Christ, He will ease our burdens and give us rest. (Matt. 11:28-30)
*If we desire to be part of God’s kingdom, we must be fully committed to Jesus Christ. (Matt. 12:30)
We can repel evil influences after removing them from our lives by replacing them with righteousness. (Matt. 12:43-45)

	15
	Matthew 13:1–23
	*If we harden our hearts, then we will not understand the word of God, be converted to the Savior, and be healed by Him. (Matt. 13:14-15)
*Unless we strive to deepen our testimonies, we may lack the strength necessary to endure tribulations, persecutions, and temptations. (Matt. 13:20-21; Luke 8:13)
*The cares of the world can distract us, remove our focus from the Lord, and choke our faith and testimony of the word of God. (Matt. 13:22)
As we receive the word of God, understand it, and endure tribulations, persecutions, and temptations, we will become converted to the Savior. (Matt. 13:23)

	16
	Matthew 13:24–58
	*The Lord will gather the righteous during the last days and destroy the wicked at His Coming. (Matt. 13:36-43; Joseph Smith Translation, Matthew 13:39–44)
The restored Church of Jesus Christ will grow from a small beginning to fill the whole earth. (Matthew 13:31–32; Matthew 13:33; Matthew 13:44; Matthew 13:45–46; Matthew 13:47–50)
Because the blessings of the gospel are of eternal value, they are worth any sacrifice. (Matt. 13:44-47)

	17
	Matthew 14
	By showing compassion for others even when we experience sadness, we follow the example of Jesus Christ. (Matt. 14:14)
Even though God might not always spare us from struggles, He knows what we are experiencing and will, in His own time, come to our aid. (Matt. 14:22-25; Mark 6:47-48)
*If we keep our eyes fixed on Jesus Christ and maintain our faith in Him, we will not be overcome by our fears and doubts. (Matt. 14:28-30)
If we seek God’s help when our faith wanes, He can lift us from our fears and doubts. (Matt. 14:30-32)

	18
	Matthew 15
	If we desire to draw near to God, we must place His commandments above any traditions and customs we may have. (Matt. 15:7-9)
*If we choose to entertain evil or inappropriate thoughts and desires, then those thoughts and desires will defile us. (Matt. 15:19-20)
As we exercise faith in Jesus Christ, we can receive according to our righteous desires. (Matt. 15:21-28)

	19
	Matthew 16
	We do not receive spiritual truth by seeking for signs. (Matt. 16:2-4)
*We gain a testimony of Jesus Christ through revelation from the Holy Ghost. (Matt. 16:15-19)
Jesus Christ’s Church is built upon revelation from God. (Matt. 16:18-20)
Jesus Christ entrusts the keys of His kingdom to His chosen prophets and Apostles. (Matt. 16:18-20)
Priesthood keys are necessary to administer the Lord’s Church upon the earth. (Matt. 16:18-20)

	20
	Matthew 17
	*In each dispensation, God confers priesthood keys upon His chosen servants so they can direct His work upon the earth. (Matt. 17:4-9)
(T) We can follow the Savior’s example by avoiding actions that may cause others to stumble spiritually. (Matt. 17:25-27)

	21
	Matthew 18
	*The Lord has commanded us to forgive those who offend or sin against us. (Matt. 18:21-22)
If we want God to forgive us, then we must be willing to forgive others. (Matt. 18:23-35)

	22
	Matthew 19–20
	*Marriage between a man and a woman is a sacred relationship designed and established by God. (Matt. 19:4-6)
God gives eternal life to all people who choose to make and keep sacred covenants with Him. (Matt. 20:1-15)
If we choose to be jealous of Heavenly Father’s blessings upon others, then we may lose the blessings He wants to give us. (Matt. 20:16)

	23
	Matthew 21:1–16
	*As we publicly acknowledge and speak about Jesus Christ, we can help others develop a desire to know more about Him. (Matt. 21:10-11)
The house of the Lord is a sacred place, and He desires that we treat it with reverence. (Matt. 21:12-13)
As we attend the temple, the Lord can heal us. (Matt. 21:14)

	24
	Matthew 21:17–22:14
	*To enter the kingdom of God, we must obey our Heavenly Father and repent of our sins rather than only saying or pretending that we obey Him. (Matt. 21:31-32)
As members of the Church of Jesus Christ, we are responsible to bring forth fruits of righteousness. (Matt. 21:33-41, 43; JST Matt. 21:53)

	25
	Matthew 22:15–46
	The Lord expects us to be good citizens and obey the laws of the land. (Matt. 22:18-21; Articles of Faith 1:12)
Those who are not sealed by priesthood authority to their spouses in mortality or through proxy ordinances in temples will not be married in the world to come. (Matt. 22:30; D&C 132:15-17)
*If we truly love God and love our neighbor as ourselves, we will strive to keep all of God’s commandments. (Matt. 22:37-40)

	26
	Matthew 23
	We can choose to obey God’s laws even if we see others acting hypocritically. (Matt. 23:1-7)
If we try to exalt ourselves above others, we will be abased. (Matt. 23:12)
If we are humble and serve others, the Lord will exalt us. (Matt. 23:11-12)
As we strive to become spiritually clean on the inside, it will be reflected in our outward choices. (Matt. 23:23-36)
*If we are willing to be gathered by the Savior, then we will receive His care and protection. (Matt. 23:37-39)

	27
	Matthew 24
	If we remain steadfast and are not overcome, then we will be saved. (JS-M 1:5-12)
Before the Second Coming of Jesus Christ, the Lord’s elect will be gathered and the gospel shall be preached in all the world. (JS-M 1:27-31)
 If we treasure up the Lord’s word, then we will not be deceived. (JS-M 1:22, 37)
*Only Heavenly Father knows when the Savior’s Second Coming will occur, and if we watch for the signs and obey the Lord’s commandments, then we will be prepared for the Savior’s Second Coming. (JS-M 1:38-46; 47-54)

	28
	Matthew 25:1–13
	*We cannot borrow spiritual preparation from others. (Matt. 25:1-13)
We prepare for the Second Coming by increasing our testimony and conversion through daily righteousness. (Matt. 25:1-13)
To be ready for the Lord’s coming and be worthy to remain in His presence, we must come to know Him. (Matt. 25:10-12)

	29
	Matthew 25:14–46
	If we faithfully use the gifts and abilities the Lord has given us, then we can fulfill our divine potential and receive eternal life. (Matt. 25:19-21)
The Lord will bless us if we faithfully use the gifts and abilities He has given us, regardless of how many we have or what they may be. (Matt. 25:22-23)
Fear can prevent us from using the gifts and abilities the Lord has given us; and if we do not develop and use our spiritual gifts for good, then we will lose them. (Matt. 25:24-30)
If we do not develop and use our spiritual gifts for good, then we will lose them. (Matt. 25:26-40)
As we love and serve others, we show our love for the Lord; and as we neglect others’ needs, we neglect the Lord. (Matt. 25:34-40, 41-46)

	30
	Matthew 26:1–30
	When disciples of Jesus Christ hear the word of the Lord, they examine their own lives to see how it applies to them. (Matt. 26:20-22)
The emblems of the sacrament represent the body and blood of Jesus Christ, which He sacrificed for us. (Matt. 26:26-29)
*Jesus Christ instituted the sacrament for us remember Him and His Atonement for our sins. (Matt. 26:22 fn b; JST Matt. 26:24-25)
When we repent and partake of the sacrament with real intent, we can receive a remission of our sins. (Matt. 26:27-28)

	31
	Matthew 26:31–75
	*Jesus Christ submitted His will to the Father’s will to accomplish the Atonement. (Matt. 26:39)
We follow Jesus Christ’s example when we choose to submit our will to Heavenly Father’s will. (Matt. 26:39)
If we watch and pray continually, we will have strength to resist temptation. (Matt. 26:41)

	32
	Matthew 27:1–50
	As part of the Atonement, Jesus Christ felt what it is like to experience the withdrawal of Heavenly Father’s Spirit. (Matt. 27:46)
Jesus Christ suffered to fulfill the will of Heavenly Father. (Matt. 27:50 and fn a)

	33
	Matthew 27:51–28:20
	Because of the Atonement of Jesus Christ, we can all enter the presence of God if we repent and keep our covenants. (Matt. 27:51)
*Jesus Christ was resurrected from the dead. (Matt. 28:2, fn a)
*As we gain a testimony of Jesus Christ, we have a responsibility to testify of Him to others. (Matt. 28:19-20)

	34
	Mark 1
	The Savior has power over the devil and his followers. (Mark 1:27-28)
*As we exercise faith and come unto the Savior, He will have compassion on us and cleanse us from sin. (Mark 1:40-42)

	35
	Mark 2–3
	Jesus Christ has the power to heal us spiritually and physically. (Mark 2:6-7)
The Savior desires to help us repent of our sins and be healed. (Mark 2:17)
*We can keep the Sabbath day holy by glorifying God and doing good works. (Mark 223-28; 3:1-6)

	36
	Mark 4–5
	If we seek the Savior’s help in times of trouble or fear, He can bring us peace. (Mark 4:39)
When we experience the Savior’s power in our lives, we can testify to others of His blessings and compassion. (Mark 519-20)
If we demonstrate our faith in Jesus Christ through our efforts to come to Him, He can make us whole. (Mark 5:27-34)
*Exercising faith in Jesus Christ requires us to continue believing in Him even in times of uncertainty. (Mark 5:36)

	37
	Mark 6
	Seeking to please others instead of doing what we know is right can lead to wrong choices, sorrow, and regret. (Mark 6:21-29)
*When we offer the Savior all that we have, He can magnify our offering to accomplish His purposes. (Mark 6:35-44; Matt. 14:18)

	38
	Mark 7–8
	*We can follow the Savior’s example by perceiving the needs of others and then helping to fulfill those needs. (Mark 8:4-9)

	39
	Mark 9:1–29
	If we believe in Jesus Christ, all things will be possible to us. (Mark 9:23)
*If we hold on to what we believe and seek the Lord’s assistance, He will help us strengthen our faith. (Mark 9:25-27)
We can increase our faith in Jesus Christ through prayer and fasting. (Mark 9:29)

	40
	Mark 9:30–50
	If we influence people who believe in Jesus Christ to sin, or lose their faith, we will be held accountable before God. (Mark 9:42)
*It is better to separate ourselves from unrighteous influences than to end up being separated from God. (Mark 9:40-48)

	41
	Mark 10
	As we receive the gospel like little children, we will be prepared to enter God’s kingdom. (Mark 10:15-16)
Because He loves us, the Lord will help us know what we lack in our efforts to follow Him; and if we ask the Lord, He will teach us what we need to do to inherit eternal life. (Mark 10:21)
*To receive eternal life, we must be willing to give up whatever the Lord requires of us. (Mark 10:28-31, fn a)
(T) To be truly great, we must follow the Savior’s example by serving others. (Mark 10:46-52)

	42
	Mark 11–16
	If we are willing to give all that we have to the Lord, He will accept our offering even if it appears small in comparison to others. (Mark 12:41-44)
The Savior is pleased when we give Him our best. (Mark 14:4-9)
*As part of His Atonement, Jesus Christ suffered and sorrowed in the Garden of Gethsemane. (Mark 14:32-34)

	43
	Luke 1
	The Lord’s words will be fulfilled in their season. (Luke 1:14-20)
(T) We can trust the Lord’s promises because His words will be fulfilled in their season. (Luke 1:14-20)
Jesus Christ is the Son of God the Father. (Luke 1:28-32)
*With God nothing shall be impossible. (Luke 1:37)
*If we faithfully try to fulfill the roles the Lord has for us, He can do great things in our lives. (Luke 1:38, 45-46)

	44
	Luke 2
	*Because the Savior was born on the earth, we can experience great joy. (Luke 2:8-14)
As we heed revealed instructions, we can receive our own testimonies of Jesus Christ. (Luke 2:15-20)
*When we receive our own testimony of Jesus Christ, we desire to share our testimony with others. (Luke 2:15-20)
We can follow Jesus’s example by growing wisdom, physically, spiritually, and socially. (Luke 2:51-52)

	45
	Luke 3–4
	Jesus Christ separates the righteous from the wicked. (Luke 3:16-17)
Jesus Christ was sent to heal the brokenhearted and deliver those who are spiritually captive. (Luke 4:18-21)
*When we demonstrate our faith in Jesus Christ, we can see miracles occur. (Luke 4:24-27)

	46
	Luke 5
	*If we do what the Lord asks even when we don’t understand why, He can provide greater blessings than we could have anticipated. (Luke 5:6-9)
*As we exercise faith and come to the Savior, He can heal us, and we can help others come to the Savior so they can be healed. (Luke 5:12-15, 17-25)
*To accept the Savior and His gospel, we must be humble and willing to change. (Luke 5:36-29)

	47
	Luke 6–7:17
	*If we do good to others without expecting anything in return, our reward will be great and we will be the children of the Highest. (Luke 6:32–35)
*As we generously give to others, Heavenly Father blesses us more generously. (Luke 6:36–38)
By exercising faith in Jesus Christ, we can help bring blessings into others’ lives. (Luke 7:9-10)
We can follow Jesus Christ’s example by demonstrating compassion for others and ministering to their unspoken needs. (Luke 7:13-15)

	48
	Luke 7:18–50
	*John the Baptist was the prophet foreordained to prepare the way for and baptize the Son of God. (Luke 7:27-28)
1. As we exercise our faith by showing our love for and devotion to the Lord, we can experience His forgiveness; 2. As we receive the Lord’s forgiveness, we are filled with the desire to love and serve Him even more. (Luke 7:47-50)

	49
	Luke 8–9
	*We follow the Savior’s example when we choose to respond to offenses with patience and long-suffering. (Luke 9:55-56)
*To be a true disciple of Jesus Christ, we must not let anything take priority over following Him. (Luke 8:57-62)

	50
	Luke 10:1–37
	The Lord calls laborers in addition to the Apostles to represent Him and to assist Him in His work. (Luke 10:1-2)
*To obtain eternal life we must love God and love our neighbor as ourselves. (Luke 10:26-28)

	51
	Luke 10:38–Luke 12
	*If we choose to devote ourselves to spiritual matters over temporal concerns, then we will be blessed with peace in this life and eternal life in the world to come. (Luke 10:41-42)
If we persistently pray and seek Heavenly Father’s blessings in times of need, then He will answer our prayers in ways that most bless us. (Luke 11:5-13)
The Lord commands us not to covet worldly possessions. (Luke 12:14-15)
If we seek to bring forth God’s kingdom and His righteousness, He will help provide for our temporal needs and prepare a place for us in His kingdom. (Luke 12:31-34)

	52
	Luke 13–14
	If we try to help people who are less fortunate than us, the Lord will reward us. (Luke 16:12-14)
*If we place other priorities above the Lord and His gospel, we will lose blessings that we could have received. (Luke 14:16-24)
*Disciples of Jesus Christ must be willing to sacrifice everything to follow Him. (Luke 14:25-27)
As we settle in our hearts to do what Jesus Christ teaches and commands us, we become His disciples. (Luke 14:27 JST)

	53
	Luke 15
	*When we help others repent, we feel joy and the heavens rejoice. (Luke 15:1-10)
If we return to Heavenly Father by repenting and seeking His forgiveness, He will rejoice and welcome us back with open arms. (Luke 15:11-32)
We can become more like our Father in Heaven by responding with compassion and joy when others repent. (Luke 15:11-32)

	54
	Luke 16
	If we wisely prepare for our eternal future and righteously use earthly riches, we can be blessed with eternal riches. (Luke 16:10-12)
If we are covetous and do not use our earthly riches righteously, we will eventually experience suffering and regret. (Luke 16:19-26; D&C 104:18)
Conversion comes through believing and heeding the words of prophets, not by witnessing miracles or seeing angels. (Luke 16:29, 31)

	55
	Luke 17
	Our faith will increase as we strive to do all that Heavenly Father commands and as we remember that we are always indebted to Him. (Luke 17:10)
We receive the Lord’s blessings as we do what He has instructed us to do. (Luke 17:13-14)
*It is important to express gratitude for the blessings we receive. (Luke 17:15-19)

	56
	Luke 18–21
	*If we are sincere and persistent as we exercise faith in the Lord, we can obtain His mercy. (Luke 18:1–8; Luke 18:9–14; Luke 18:35–43; Luke 19:1–10)

	57
	Luke 22
	*When we are converted to the gospel of Jesus Christ, we can strengthen others. (Luke 22:31-32)
If we are willing to obey Heavenly Father, He will give us the strength to do His will. (Luke 22:39-43)
Jesus Christ sweat great drops of blood as He suffered in the Garden of Gethsemane. (Luke 22:44)

	58
	Luke 23
	*We can follow Jesus Christ’s example by choosing to forgive those who mistreat us. (Luke 23:32-34)
The spirits of all people enter the spirit world at the time of their death. (Luke 23:43)
(T) Under Jesus Christ’s direction, righteous messengers teach the gospel to those in spirit prison. (Luke 23:43; Doctrine and Covenants 138:16, 18., 23-–24, 28–32)

	59
	Luke 24
	As we study the scriptures, we invite the Holy Ghost to teach us of Jesus Christ. (Luke 24:32)
*Jesus Christ is has a resurrected being with a body of flesh and bones. (Luke 24:36-39)

	60
	John 1
	*Jesus Christ was with God in the beginning. (John 1:1-2)
*All things were made by Jesus Christ. (John 1:3 JST)
Jesus Christ is the light of the world. (John 1:6-10 JST)
As we accept the invitation to learn of and follow Jesus Christ, we will receive our own witness of Him. (John 1:47-51)

	61
	John 2
	*Jesus Christ has power over physical elements. (John 2:1-11)
(T) The Savior knew He had a divine mission to fulfill. The Messiah manifested His divine power through miracles. The Son of God loved and respected His mother. (John 2:1-11)
(T) Jesus Christ has power over physical elements. (John 2:11)
The temple is the house of God. (John 2:12-17)

	62
	John 3
	*Being baptized and receiving the gift of the Holy Ghost are necessary for being spiritually reborn and receiving exaltation in the celestial kingdom. (John 3:3-5)
All mankind can obtain eternal life through the Atonement of Jesus Christ. (John 3:13-15)
Heavenly Father loves His children so much that He sent His Only Begotten Son to suffer for their sins. (John 3:16-17)
If we believe in Jesus Christ, repent of our sins and obey His word, we can have everlasting life through His Atonement. (John 3:16-17)
We can influence others for good by directing them to Jesus Christ. (John 3:27-30)

	63
	John 4
	*If we come unto Jesus Christ and earnestly partake of His gospel, then we will receive eternal life. (John 4:14)
Jesus Christ knows our sins and offers us His gospel to help us overcome them. (John 4:15-18)
If we worship the Father in spirit and in truth, He will bless us with His Spirit. (John 4:21-24)
As we gain a testimony of Jesus Christ, we are filled with a desire to share it with others. (John 4:27-30)
As we believe in Jesus Christ without needing signs, the Lord will confirm our belief. (John 4:46-54)

	64
	John 5
	Through the power and mercy of Jesus Christ, we can be made whole. (John 5:8-9)
*(T) In all He does, Jesus Christ represents Heavenly Father and seeks to obey His will. (John 5:19-22, 26-27, 30)
Only by coming unto Jesus Christ can we receive eternal life. (John 5:39-40)

	65
	John 6
	If we come to Jesus Christ, He will nourish us spiritually. (John 6:35)
*If we internalize or apply the teachings and Atonement of Jesus Christ, we can receive eternal life. (John 6:54)
A firm testimony of Jesus Christ will help us remain faithful during times when it may be difficult to follow the Savior or live His teachings. (John 6:68-69)

	66
	John 7
	*If we do Heavenly Father’s will, then we will receive a testimony of His doctrine. (John 7:16-18)
If we come unto Jesus Christ and believe on Him, then we will be filled with the Holy Ghost. (John 7:37-39)

	67
	John 8 part 1
	*Acknowledging our own imperfections can help us avoid condemning others. (John 8:7-9)
*The Savior shows us mercy by giving us opportunities to repent. (John 8:10-11)
Jesus Christ is the Light of the World. (John 8:12)
If we follow the Savior, we will avoid spiritual darkness and be filled with His light. (John 8:12)
As we learn of Jesus Christ, we come to know the Father. (John 8:19)

	68
	John 8 part 2
	If we continue in Jesus Christ’s word, then we will be His disciples and know the truth, which will make us free. (John 8:31-32)
If we commit sin and continue unrepentant, then we become the servants of sin. (John 8:34-36)
*Jesus Christ is Jehovah, the God of the Old Testament. (John 8:56-58 fn 58b)

	69
	John 9
	*God can use our adversities to show forth His works and power. (John 9:3-5)
As we remain true to what we know in spite of opposition, our testimonies will be strengthened. (John 9:36-38)
As we exercise faith in Jesus Christ, our spiritual vision and understanding become clearer. (John 9:36-38)

	70
	John 10
	*As the Good Shepherd, Jesus Christ knows each of us and laid down His life for us. (John 10:11-15)
As the literal Son of God, Jesus Christ had power to lay down His life and take it up again. (John 10:17-18)
*If we come to know the Good Shepherd’s voice and follow Him, He will lead us to eternal life. (John 10:28)

	71
	John 11
	*We can choose to exercise faith in Jesus Christ during our trials. (John 11:18-27)
*Jesus Christ is the resurrection and the life; If we believe in Jesus Christ, we can obtain eternal life. (John 11:25-26)
*If we choose to exercise faith in Jesus Christ during our trials, then our faith in Him will be confirmed and deepened. (John 11)

	72
	John 12
	*Miracles alone do not cause us to believe in Jesus Christ. (John 12:11, 37)
Caring more about pleasing others than pleasing God can prevent us from openly acknowledging our belief in Jesus Christ and His gospel. (John 12:42-43)
If we believe in Jesus Christ, we do not have to live in spiritual darkness. (John 12:44-46)

	73
	John 13
	*As we follow the Savior’s example by serving others, we will be happier. (John 13:12-17)
As we love one another as Jesus Christ loves us, others will know that we are His disciples. (John 13:34-35)

	74
	John 14
	Only through the Atonement of Jesus Christ and by following His way can we enter Heavenly Father’s kingdom. (John 14:6)
*We show our love for Jesus Christ by keeping His commandments. (John 14:15)
The Holy Ghost can comfort us, teach us all things, and bring all things to our remembrance. (John 14:16-17, 26)
If we keep the commandments, Heavenly Father and Jesus Christ will be with us. (John 14:18-23)

	75
	John 15
	*If we keep the commandments we will abide in the Savior’s love and receive a fulness of joy. (John 15:9-11)
(T) The Savior has commanded us to love one another as He loves us. (John 15:12)

	76
	John 16
	*(T) The Holy Ghost can guide us to all truth and show us things to come. (John 16:13)
*The Holy Ghost reveals truths and instruction that come from Heavenly Father and Jesus Christ. (John 16:14-15)
Because Jesus Christ has overcome the world, we can be of good cheer and have peace. (John 16:33)

	77
	John 17
	*To receive eternal life, we must come to know Heavenly Father and His Son, Jesus Christ. (John 17:3)
As disciples of Jesus Christ, we are to be in the world but not of the world. (John 17:14-16)
As we come unto Jesus Christ and receive the blessings of His Atonement, we can become one with the Father and the Son. (John 17:20-23)

	78
	John 18–19
	Placing our own interests ahead of doing what is right will lead us to sin. (John 19:16)
*We can follow the Savior’s example by choosing to help others even when we are in need ourselves. (John 18-19)

	79
	John 20
	Jesus Christ overcame death through His Resurrection. (John 20:19-20)
[bookmark: _GoBack]We will be blessed if we choose to believe in Jesus Christ even when we cannot see Him. (John 20:26-29)
Apostles and prophets testify of Jesus Christ so that we may believe that He is the Son of God; and by choosing to believe in the testimony of Jesus Christ given by Apostles and prophets, we can receive eternal life. (John 20:30-31)

	80
	John 21
	*If we love the Savior and Heavenly Father more than anything else, we will feed Their sheep. (John 21:15-17)

	81
	Acts 1:1–8
	Jesus Christ directs His Church by revealing His will to His Apostles through the Holy Ghost. (Acts 1:2)
Apostles are witnesses of Jesus Christ and testify of Him throughout the earth. (Acts 1:8)
Through the power of the Holy Ghost, we can become witnesses of Jesus Christ. (Acts 1:8)

	82
	Acts 1:9–26
	At His Second Coming, the Savior will descend from heaven in glory. (Acts 1:11)
Apostles of Jesus Christ are called by God through revelation. (Acts 1:24)

	83
	Acts 2
	As we are filled with the Holy Ghost, He will help us teach and testify to others. (Acts 2:9-11)
As we receive the word of God by the power of the Holy Ghost, our hearts will change and we will be converted to Jesus Christ. (Acts 2:37-47)
When we have faith in Jesus Christ, repent, and are baptized, we are prepared to receive the gift of the Holy Ghost. (Acts 2:38)

	84
	Acts 3
	Heavenly Father might not answer our prayers in the ways we want or expect Him to, but His answers are always for our greater good. (Acts 3:1-8)
Jesus Christ’s servants can perform miracles through faith in His name. (Acts 3:12-16)
Prophets in all ages have foretold the latter-day Restoration of the gospel. (Acts 3:21)
If we do not hear the words of Jesus Christ in all things, then we will be destroyed from among the people. (Acts 3:22)

	85
	Acts 4–5
	The name of Jesus Christ is the only name through which we can receive salvation. (Acts 4:10-12)
As we are filled with the Holy Ghost, we can share the gospel with boldness. (Acts 4:8-13)
If we lie to God’s servants, it is the same as lying to Him. (Acts 5:3-4)
If we choose to obey God rather than men, then He will be with us. (Acts 4-5)

	86
	Acts 6–7
	Worthy Church members are called to help minister to the needs of others. (Acts 6:3-6)
Resisting the Holy Ghost can lead to rejecting the Savior and His prophets. (Acts 7:35–52)
Heavenly Father, Jesus Christ, and the Holy Ghost are three separate and distinct beings. (Acts 7:55–56)
If we remain faithful to Jesus Christ during tribulations, He will be with us. (Acts 7:54–60)

	87
	Acts 8
	The gift of the Holy Ghost is bestowed after baptism through the laying on of hands by authorized priesthood holders. (Acts 8:17)
The priesthood is bestowed according to God’s will and standard of worthiness. (Acts 8:21-23)
As we heed promptings from God, we can receive opportunities to help guide others to Jesus Christ. (Acts 8:29-38)

	88
	Acts 9

	If we submit to the Lord’s will, then we can change and can fulfill the potential He sees in us. (Acts 9:6)
The Lord sees us as we can become and the Lord sees our potential for assisting Him in His work. Jesus Christ brings light into the lives of those who are in darkness. (Acts 9:13-16)
By ministering to others, we can help people turn to the Lord and believe in Him. (Acts 9:32-42)

	89
	Acts 10-11
	God directs His Church by revelation to His prophet, the senior Apostle. We may receive revelation and understanding gradually as we obey the Lord. God may change or add to instructions He has given in the past according to His wisdom and the needs of His children. (Acts 10)
God is no respecter of persons. (Acts 10:34-35)
When we know that those who preside over the Church are led by God, we can confidently sustain and follow them. (Acts 11:18)

	90
	Acts 12
	If we seek to please others rather than God, then we can be led further into sin. (Acts 12:1-4)
Our sincere and fervent prayers invite God’s miracles and blessings into our lives and the lives of others. (Acts 12:5-17)

	91
	Acts 13-14
	The power of God is far greater than the power of the devil. (Acts 13:9-12)
We can be forgiven of our sins and justified through the Atonement of Jesus Christ. (Acts 13:38-39)
As we faithfully pass through tribulation, we will be prepared to enter the celestial kingdom. (Acts 14:1-22)

	92
	Acts 15
	We can know the will of the Lord through His living prophets and apostles. (Acts 15:7-11)
We can know the will of the Lord through studying the scriptures. (Acts 15:12-18)
By counseling together and seeking revelation from God, Church leaders receive inspiration about difficult problems. (Acts 15:22-27)
We can know the will of the Lord through the inspiration of the Holy Ghost. (Acts 15:28)

	93
	Acts 16
	As we follow revelation from God, we can be guided to those who are ready to receive the gospel. (Acts 16:6-14)
Salvation requires believing in Jesus Christ, and we manifest our belief in Him by being baptized. (Acts 16:31-33)

	94
	Acts 17
	If we receive the words of God’s servants with all readiness of mind and search the scriptures daily, then our belief in their words will be strengthened. (Acts 27:10-12)
God created the world. (Acts 17:24)
God gives life to all things. (Acts 17:25)
God governs all life. (Acts 17:26)
If we are willing to seek God, we will find that He is not far from us. (Acts 17:27)
We are God’s offspring. (Acts 17:28)
We were created in God’s image. (Acts 17:29)
God commands everyone to repent. (Acts 17:30)
God will judge us. God will raise all people from the dead. (Acts 17:31)

	95
	Acts 18-19
	If we live worthily, the Lord will be with us as we do His work. (Acts 18:7-10)
Baptism must be performed by an authorized servant of God. In order for baptism to be complete, it must be accompanied by the reception of the Holy Ghost. (Acts 19:2-6)
One way God manifests His power is through His authorized servants. (Acts 19:11-12)
By confessing and forsaking evil practices, we manifest our faith in Jesus Christ. (Acts 19:17-20)

	96
	Acts 20-22
	True servants of the Lord faithfully perform their duty, and in doing so they feel joy. (Acts 20:24-27)
True servants of the Lord are willing to do God’s will regardless of the personal cost. (Acts 21:12-14)
As we obey the words of Jesus Christ, we can become fully converted. (Acts 22:6-16)

	97
	Acts 23-26
	If we repent and turn to God, we can overcome Satan’s power in our lives, receive forgiveness for our sins, and qualify for the celestial kingdom. (Acts 26:18-20)
To become converted to Jesus Christ, we must choose to believe in and be fully committed to living the gospel. (Acts 26:24-29)

	98
	Acts 27-28
	If we ignore the warnings and counsel of the Lord’s servants, then we put ourselves in danger. (Acts 27:10-21)
If we heed the counsel and warnings of the Lord’s servants, then the Lord will fulfill His promises to us. If we heed the counsel and warnings of the Lord’s servants, then we can withstand the dangers that threaten us. (Acts 27:22-44)
If we are faithful, God can help us turn trials into blessings for ourselves and others. (Acts 28:1-31)

	99
	Romans 1-3
	The gospel of Jesus Christ is the power of God unto salvation to all who exercise faith in Jesus Christ. (Romans 1:16)
As we gain a testimony that the gospel of Jesus Christ has power to save us, then we will not be ashamed to share it with others. (Romans 1:16)
Prophets and apostles teach us about behaviors and attitudes that are offensive to God. (Romans 1:18-32)
All accountable people sin and are in need of God’s forgiveness. (Romans 3:9-12, 23)
Through faithful acceptance of the Atonement of Jesus Christ, all mankind may be justified and receive salvation. (Romans 3:24-26)

	100
	Romans 4-7
	We are justified by faith and works through grace. (JST Romans 4:16)
The grace provided through the Atonement of Jesus Christ is more than sufficient to help us overcome the effects of the Fall. (Romans 5:6–11, 15, 17, 20–21) -Supplemental
Baptism by immersion can symbolize our death to sin and newness of spiritual life. (Romans 6:2)
If we yield to sin, then we will become servants of sin. (Romans 6:16)
If we yield ourselves to God, we can become free from sin and receive the gift of eternal life. (Romans 6:16-23)

	101
	Romans 8-11
	If we follow the influence of the Spirit, we can overcome the tendency of the natural man to sin. (Romans 8:13)
If we are faithful covenant children of God, we can become joint-heirs with Jesus Christ of all Heavenly Father has. (Romans 8:17-18)
If we love God, all things will work together for our good. (Romans 8:28, 31–39)
Through Jesus Christ we can overcome all the challenges and tribulations of mortality. (Romans 8:28, 31–39)
Nothing can separate us from God’s love, which is manifest in the Atonement of Jesus Christ. (Romans 8:28, 31–39)
If we accept and obey Jesus Christ and His gospel, we can receive the blessings of God’s covenants and be saved. (Romans 10:8–13)

	102
	Romans 12-16
	God expects us to dedicate our lives to Him and refrain from conforming to the world. (Romans 12:1-2)
If we dedicate our lives to God and refrain from conforming to the world, we can become more like Jesus Christ. (Romans 12:9–16, 17-21; 13:8-13)
In matters not addressed by specific commandments, we are to refrain from judging others’ choices. (Romans 14:13)
In matters not addressed by specific commandments, we are to be considerate of how our choices affect others. (Romans 14:13)
The scriptures were written to teach us and to give us hope. (Romans 15:4)

	103
	1 Corinthians 1-2
	The Lord expects us as Saints to be united and to eliminate divisions and contention. (1 Corinthians 1:10-11)
God’s wisdom is greater than human wisdom. (1 Corinthians 1:25)
We can only know and understand the things of God through His Spirit. (1 Corinthians 2:14)

	104
	1 Corinthians 3-4
	While we can help others learn about the gospel of Jesus Christ, it is through the power of the Holy Ghost that people are converted. (1 Corinthians 3:6-7)
Jesus Christ is the foundation upon which we must build. (1 Corinthians 3:11)
The Lord will judge us fairly because He knows all things, including the thoughts and intents of our hearts. (1 Corinthians 4:5)

	105
	1 Corinthians 5-6
	If we choose to closely associate with those who embrace sin, we can be influenced by their wickedness. (1 Corinthians 5:6–7)
Those who commit fornication sin against their own bodies. (1 Corinthians 6:18)
Our bodies are temples of God in which the Spirit can dwell. (1 Corinthians 6:19)
Because we have been bought with a price through the Atonement of Jesus Christ, our bodies are not our own. (1 Corinthians 6:19-20)

	106
	1 Corinthians 7-8
	Physical intimacy between husband and wife is ordained of God. (1 Corinthians 7:2–3)
Faithful followers of Jesus Christ have a sanctifying effect on their families. (1 Corinthians 7:12–17)
We can show charity for others by avoiding actions that could lead them to stumble spiritually. (1 Corinthians 8:13)

	107
	1 Corinthians 9-10
	To obtain eternal life, we must learn to exercise self-mastery in all things. (1 Corinthians 9:25)
God will provide a way for us to escape temptation, but we must choose to separate ourselves from the temptation. (1 Corinthians 10:13-14)

	108
	1 Corinthians 11
	In the Lord’s plan, men and women cannot obtain eternal life without each other. (1 Corinthians 11:11)
Those who partake of the sacrament unworthily bring condemnation and damnation to themselves. (1 Corinthians 11:27, 29)
We should examine our lives as we partake of the sacrament. (1 Corinthians 11:28)

	109
	1 Corinthians 12
	Only through the Holy Ghost can we obtain a personal testimony that Jesus Christ is our Savior. (1 Corinthians 12:3)
Gifts of the Spirit are given to benefit all of Heavenly Father’s children. (1 Corinthians 12:7)
As we use our unique spiritual gifts to serve others, we can strengthen the Church. (1 Corinthians 12:15–22, 25–30)

	110
	1 Corinthians 13-14
	As we seek to obtain the spiritual gift of charity, we become more like our Savior, Jesus Christ. (1 Corinthians 13:4–8)
Charity is the greatest gift of the Spirit. (1 Corinthians 13:13)
As we teach and testify by inspiration, we can help edify and comfort others. (1 Corinthians 14:3)
In the Church of Jesus Christ, all things are to be done in order. (1 Corinthians 14:31, 33, 40)

	111
	1 Corinthians 15:1-29
	Apostles testify that Jesus Christ died for our sins and was resurrected from the dead. (1 Corinthians 15:3-8)
Because of the Resurrection of Jesus Christ, everyone will be resurrected. (1 Corinthians 15:22)
Because of the Resurrection of Jesus Christ, we can have hope. (1 Corinthians 15:20-22)
Those who have died without baptism may receive this essential ordinance. (1 Corinthians 15:29)

	112
	1 Corinthians 15:30-58; 16:1-24
	There are different degrees of glory for resurrected bodies. (JST 1 Corinthians 15:40)
We will be resurrected in an incorruptible and immortal state. (1 Corinthians 15:53)
Physical death has no victory over us, because of the Resurrection of Jesus Christ. (1 Corinthians 15:54)
If we are steadfast and immovable in living the gospel, the sting of death that comes from sin is removed through the Atonement of Jesus Christ. (1 Corinthians 15:56-58)

	113
	2 Corinthians 1-3
	When Heavenly Father comforts us in our tribulations, we are able to help others receive His comfort. (2 Corinthians 1:4)
Our prayers can help those who are experiencing trials. (2 Corinthians 1:11)
If we do not forgive others, Satan will have an advantage over us. (2 Corinthians 2:11)
As we turn our hearts to the Lord, we will have the Spirit, which will gradually help us become more like God. (2 Corinthians 3:16-18)

	114
	2 Corinthians 4-5
	Our trials and afflictions in this life are small compared to the everlasting blessings and growth that come as we faithfully endure them. (2 Corinthians 4:17-18)
Because temporary afflictions can bring about eternal growth and glory, we need not despair in times of trouble. (2 Corinthians 4:17-18)
There is eternal purpose in our afflictions, even when we cannot see it in mortality. (2 Corinthians 4:17-18)
Because we are separated from God in mortality, we are to walk by faith and not by sight. (2 Corinthians 5:6-7)
Each of us will be judged by Jesus Christ according to what we have done in mortality. (2 Corinthians 5:10)
Through the Atonement of Jesus Christ, we can become new creatures and be reconciled to God. (2 Corinthians 5:17–19)

	115
	2 Corinthians 6-7
	As we respond to opposition with love, kindness, and righteousness, we can help others view the Church in a positive way. (2 Corinthians 6:3–7)
As we separate ourselves from false practices and unclean things, the Lord will receive us. (2 Corinthians 6:14–18)
Worldly sorrow can lead us to spiritual death, or separation from God. (2 Corinthians 7:10)
Godly sorrow leads us to repent of our sins and receive salvation. (2 Corinthians 7:10)

	116
	2 Corinthians 8-9
	As we come to understand all the Savior has given us, we will be more willing to give of our substance to others. (2 Corinthians 8:10-11)
God wants us to be willing to give even when we may not have anything to give. (2 Corinthians 8:12-13)
If we give to those in need with a cheerful heart, God will generously bless us. (2 Corinthians 9:6-7)
God’s generosity in blessing us can help us feel gratitude toward Him. (2 Corinthians 9:11-15)

	117
	2 Corinthians 10-13
	As we control our thoughts in obedience to Jesus Christ, we will be more successful in the war against Satan. (2 Corinthians 10:5)
The Lord may allow us to experience weaknesses and trials so we can learn to be humble. (2 Corinthians 12:7-8)
The grace of Jesus Christ is sufficient to strengthen us in our weaknesses. (2 Corinthians 12:9-10)
The Lord does not always remove our challenges, but He will strengthen us as we endure them faithfully. (2 Corinthians 12:9-10)
Rather than criticizing Church leaders, Church members should examine their own faithfulness. (2 Corinthians 13:5-6)

	118
	Galatians 1-4
	Jesus Christ reveals true doctrine to His prophets. (Galatians 1:10-12)
All those who exercise faith in Jesus Christ and enter the gospel covenant will become one in Christ and heirs of God. (Galatians 4:7)
We exercise faith in Jesus Christ as we eliminate beliefs and practices that are contrary to His will and never return to them. (Galatians 2:20) -Supplemental

	119
	Galatians 5-6
	As we walk in the Spirit, we will overcome the temptations of the flesh. (Galatians 5:16)
The fruits of the Spirit are love, joy, peace, longsuffering, gentleness, goodness, faith, meekness, and temperance. (Galatians 5:22-23)
If we are diligent in well doing, we will reap the blessings of our actions. (Galatians 6:9-10)

	120
	Ephesians 1
	God’s children were foreordained to receive the blessings of the gospel. (Ephesians 1:4-5)
During the dispensation of the fulness of times, all things from former dispensations will be restored. (Ephesians 1:10)
We can come to know Heavenly Father through the spirit of revelation. (Ephesians 1:17-18)

	121
	Ephesians 2-3
	Because of the grace of Jesus Christ, all mankind can be saved through faith in Him. (Ephesians 2:7-10)
As we come unto Jesus Christ and partake of His grace, we become unified with the Saints of God. (Ephesians 2:12-15)
The Lord’s Church is founded on apostles and prophets, with Jesus Christ as the chief cornerstone. (Ephesians 2:20-22)
Apostles and prophets seek to help God’s children know and feel the love of Jesus Christ. (Ephesians 3:14-19)

	122
	Ephesians 4
	The Lord has called apostles, prophets, and other Church leaders to help perfect the Saints and protect them from false doctrine. (Ephesians 4:14)
Disciples of Jesus Christ put off their old, sinful ways and put on new, righteous ways. (Ephesians 4:21-24)

	123
	Ephesians 5-6
	Followers of Jesus Christ do not partake of the world’s evils. (Ephesians 5:1-7)
When we use the Savior’s relationship with the Church as our guide, we can strengthen our family relationships. (Ephesians 5:22-29)
If we put on the whole armor of God, we will be able to withstand evil. (Ephesians 6:13)
If we are filled with the Holy Ghost, we can discern what is right. (Ephesians 5:8-14) -Supplemental

	124
	Philippians 1-3
	Opposition we experience in following Jesus Christ can help further His work. (Philippians 1:12-14)
If we follow Jesus Christ’s example of humility and selfless concern for others, then we can become more unified. (Philippians 2:3-8)
God helps us desire and do what is required of us for salvation, which is made possible through the Atonement of Jesus Christ. (Philippians 2:13)
If we give up all that is necessary to follow Jesus Christ and press forward in faith, we can come to know Him and obtain eternal life. (Philippians 3:12-14)

	125
	Philippians 4
	As faithful followers of Jesus Christ, if we pray with supplication and thanksgiving, then God will bless us with His peace. (Philippians 4:6-7)
If faithful Saints focus their thoughts on whatsoever is righteous and if they follow apostles and prophets, then the God of peace will be with them. (Philippians 4:8-9)
We can do all things through Jesus Christ, who gives us strength. (Philippians 4:13)

	126
	Colossians
	Jesus Christ is the Redeemer, the firstborn of Heavenly Father’s spirit children, the Creator of all things, the head of the Church, and the first to be resurrected. (Colossians 1:12-19)
We can be reconciled to God through the Atonement of Jesus Christ if we continue to be grounded and settled in our faith. (Colossians 1:23)
By being rooted and built up in Jesus Christ, we can avoid being led astray by worldly philosophies and traditions. (Colossians 2:5-7)
As we put off unrighteousness and strive to put on the characteristics of Jesus Christ, we become new individuals who are like Him. (Colossians 3:5-15) -Supplemental

	127
	1 Thessalonians 1-2
	As we teach the gospel of Jesus Christ by the word and power of God, we can help others become followers of the Lord and His servants. (1 Thessalonians 1:5-6)
We can share the gospel through our example. (1 Thessalonians 1:7-9)

	128
	1 Thessalonians 3-5
	Faithful Saints who die before the Second Coming will be resurrected when Christ comes again. (1 Thessalonians 4:13-14, 16)
Faithful Saints who are alive at the Second Coming will be caught up to meet Jesus Christ when He comes. (1 Thessalonians 4:15, 17)
If we are faithful and watch for the signs preceding the Second Coming of Jesus Christ, then we will be prepared when He comes again. (1 Thessalonians 5:4-6)

	129
	2 Thessalonians
	If we faithfully endure opposition and tribulation with patience and faith, we may be counted worthy of the kingdom of God. (2 Thessalonians 1:3-5)
At the Second Coming of Jesus Christ, the righteous will rest and the wicked will be destroyed. (2 Thessalonians 1:6-10)
Before the Second Coming of Jesus Christ, an apostasy would occur. (2 Thessalonians 2:3)
We are commanded to strive to be self-reliant and to help others. (2 Thessalonians 3:10-13)

	130
	1 Timothy
	Priesthood leaders have the responsibility to ensure that true doctrine and correct practices are taught. (1 Timothy 1:3-4)
If we are examples of the believers of Jesus Christ, we can help bring salvation to ourselves and others. (1 Timothy 4:12-16)
The love of money leads to unrighteousness and apostasy. (1 Timothy 6:9-10)
If we trust in the living God and are rich in good works, then we can lay hold on eternal life. (1 Timothy 6:17-19)

	131
	2 Timothy 1-2
	As we earnestly seek to have the Spirit to be with us, we can overcome fear and be unashamed of our testimony of Jesus Christ. (2 Timothy 1:7-8)
As we endure hardships and remain faithful to the Lord, we can help ourselves and others obtain salvation through Jesus Christ. (2 Timothy 2:10-12)
If we purge ourselves of iniquity, we can better serve the Lord. (2 Timothy 2:19-21)

	132
	2 Timothy 3-4
	If we continue in the truths we have learned from trusted sources and in the scriptures, we can overcome the spiritual peril of the last days. (2 Timothy 3:14-15)
As we study the scriptures, we can learn doctrine and receive correction and instruction that will help us grow toward perfection. (2 Timothy 3:16-17)
If we remain faithful in all the Lord requires of us, we will receive a crown of righteousness. (2 Timothy 4:6-8)

	133
	Titus
	As we hold fast to the word of God, we will be able to use true doctrine to encourage others to live the gospel of Jesus Christ and to refute those who oppose it. (Titus 1:9)
Followers of Jesus Christ are to be good examples for others. (Titus 2:7)
Jesus Christ gave Himself for us so that He could redeem us and purify us. (Titus 2:14)

	134
	Philemon
	We are brothers and sisters in the gospel. (Philemon 1:16)
Disciples of Jesus Christ extend mercy and forgiveness to others. (Philemon 1:17)

	135
	Hebrews 1-4
	Jesus Christ created the heavens and the earth. (Hebrews 1:2, 10)
Jesus Christ speaks for the Father. (Hebrews 1:2)
Jesus Christ is the heir of the Father. (Hebrews 1:2)
Jesus Christ is in the express image of the Father. (Hebrews 1:3)
Jesus Christ upholds all things by the word of His power. (Hebrews 1:3)
Jesus Christ purges our sins. (Hebrews 1:3)
Jesus Christ reigns at the right hand of the Father. (Hebrews 1:3)
Jesus Christ is the Captain of our salvation. (Hebrews 2:10)
Because Jesus Christ suffered and was tempted in all things, He understands us perfectly and can help us in times of need. (Hebrews 2:14–18; 4:14–16)
If we remain faithful to the Savior and harden not our hearts, we will enter into the rest of the Lord. (Hebrews 4:1, 7)

	136
	Hebrews 5-6
	Those who are ordained to the priesthood must be called of God by revelation through His authorized servants. (Hebrews 5:4)
Through diligence to the end, faith in Jesus Christ, and patience, we can inherit the blessings God has promised. (Hebrews 6:11-15)
Our hope in God’s promises is a spiritual anchor for our souls. (Hebrews 6:16-20)

	137
	Hebrews 7-10
	Jesus Christ offered His own life as a sacrifice for our sins. (JST Hebrews 8:4)
Because of Jesus Christ’s Atonement, we can enter the celestial kingdom if we hold fast to our faith in Him. (Hebrews 10:19-23)

	138
	Hebrews 11
	Faith is the assurance of things hoped for, the evidence of things not seen. (Hebrews 11:1)
To please God we must exercise our faith by coming unto Him, believing in Him, and believing that He rewards those who diligently seek Him. (Hebrews 11:6)
As we exercise faith in Jesus Christ, we can endure suffering, accomplish miracles, receive divine promises, strengthen our testimony of Him, and move toward perfection. (Hebrews 11:13, 32-40)

	139
	Hebrews 12-13
	As we look to the example of Jesus Christ, we can find strength to put aside our sins and patiently endure opposition. (Hebrews 12:2-4)
Heavenly Father is the father of our spirits. (Hebrews 12:9)
If we submit to chastening from Heavenly Father, we will become more like Him and have the peace that comes from righteousness. (Hebrews 12:10-11)

	140
	James 1
	God generously gives wisdom to those who ask of Him in faith. (James 1:5-6)
We show our love for the Lord by resisting temptation, which is one of the requirements for receiving the crown of eternal life. (JST James 1:12)
As we hear and act on the word of God, He will bless us in our deeds. (James 1:22, 25)
We demonstrate pure religion when we care for others and keep ourselves spiritually clean. (James 1:27)

	141
	James 2
	Faithful disciples of Jesus Christ love all people regardless of their circumstances. (James 2:1-4, 8)
If we commit even one sin, we become guilty before God. (James 2:9-10)
True faith in Jesus Christ is made manifest by our righteous works. (James 2:17)

	142
	James 3
	As we learn to control our speech, we can learn to control the rest of our actions. (James 3:2-5)
Followers of God strive to use their language for righteous purposes, not to spread evil. (James 3:7-12)

	143
	James 4-5
	As we draw near to God, He will draw near to us. (James 4:8)
If we know to do good but choose not to do it, we commit sin. (James 4:17)
Through the prayer of faith and the power of the priesthood, the sick can be healed. (James 5:13-16)

	144
	1 Peter 1-2
	Although we experience trials, we can rejoice in Jesus Christ’s Atonement and in the future blessings God has promised to give us. (1 Peter 1:3-6)
Our faith in Jesus Christ is tested and refined as we faithfully endure trials. (1 Peter 1:7-9)
We are redeemed through the precious blood of Jesus Christ. (1 Peter 1:18-19)
Because Jesus Christ lived a sinless life, He could offer Himself as a perfect sacrifice for us. (1 Peter 1:18-19)
Jesus Christ was foreordained to be our Redeemer. (1 Peter 1:18-20)
God calls His Saints to be separate and distinct from the world so that others can see their example and glorify Him. (1 Peter 2:11-12)
We can follow the Savior’s example in patiently enduring trials. (1 Peter 2:21-25)

	145
	1 Peter 3-5
	As followers of Jesus Christ, we should strive to always be ready to share and defend our beliefs with meekness and reverence. (1 Peter 3:15)
The gospel is preached to those who have died so that they may have the same opportunities as those who hear the gospel in mortality. (1 Peter 4:6)
Church leaders have the responsibility to care for and watch over God’s flock in love and by example. (1 Peter 5:1-3)

	146
	2 Peter 1
	As we develop divine attributes within ourselves, we can come to know Jesus Christ. (2 Peter 1:3-9)
If we are diligent in developing our divine potential while in this life, we can receive God’s assurance of eternal life. (2 Peter 1:10-11)
Prophets receive scripture through the Holy Ghost. (2 Peter 1:20-21)

	147
	2 Peter 2-3
	False teachers seek to deceive us. (2 Peter 2:1-3)
False teachers seek to deceive us into believing that sin leads to greater liberty. (2 Peter 2:18-19)
We can prepare for the Savior’s Second Coming by leading godly lives and earnestly watching for His Coming. (2 Peter 3:10-14)

	148
	1 John
	If we receive and follow the teachings of prophets and apostles, we can gain fellowship with the Father and the Son. (1 John 1:3)
Jesus Christ atoned for our sins. (1 John 1:7)
When we keep the commandments of God, our love for God is perfected. (1 John 2:5)
When we love God, we will love others. (1 John 4:7–11, 19–21)

	149
	2 John; 3 John
	As we keep the commandments and are watchful, we can continue to enjoy the gospel blessings we have received. (2 John 1:6–8)
If we abide in the doctrine of Christ, we will have the Father and the Son with us. (2 John 1:9)
Living the gospel brings joy not only to ourselves but to others. (3 John 1:1-4)
Church members ought to receive and sustain all servants of the Lord. (3 John 1:5-10) -Supplemental

	150
	Jude
	Disciples of Jesus Christ should earnestly contend for the gospel of Jesus Christ against false teachings and corrupt practices. (Jude 1:3-4)
Apostles and prophets warn us of and help us recognize those who seek to weaken our faith and obedience. (Jude 1:17-18)
We can remain true to the faith by building our lives on the gospel of Jesus Christ. (Jude 1:20-21)
If we build up our own spiritual strength, we will be better able to help strengthen the faith of others. (Jude 1:20-23) -Supplemental

	151
	Revelation 1
	As we read, seek to understand, and obey the Lord’s words, we will be blessed. (Revelation 1:3)
Jesus Christ watches over and cares for His faithful followers. (Revelation 1:12-20)
Jesus Christ is a glorified resurrected being who has power over death and hell. (Revelation 1:17-18)

	152
	Revelation 2-3
	Because the Lord knows each of us, He can give us personal commendation and correction. (Revelation 2:1-6)
If we overcome, then we can receive the blessings of exaltation. (Revelation 2:7, 11, 17, 26; 3:5, 12)
Because the Lord loves us, He corrects us so we will repent. (Revelation 3:19)
As we open the door to the Savior, He will come in to us and sup with us. (Revelation 3:20)

	153
	Revelation 4-5
	As we recognize Heavenly Father’s greatness, we desire to worship and praise Him. (Revelation 4:8-11)
Jesus Christ is the only one who is worthy and able to redeem us. (Revelation 5:6-10)
As we recognize and feel gratitude for what Heavenly Father and Jesus Christ have done for us, we desire to worship and praise Them. (Revelation 5:11-14)

	154
	Revelation 6-11 part 1
	If we endure tribulation faithfully and become pure through Jesus Christ’s Atonement, we will enjoy celestial glory with God. (Revelation 7:13-17)

	155
	Revelation 6-11 part 2
	If we endure tribulation faithfully and become pure through Jesus Christ’s Atonement, we will enjoy celestial glory with God. (Reprised from Revelation 7:13-17)

	156
	Revelation 12-13
	We can overcome Satan’s influences through the Savior’s Atonement and by remaining true to our testimonies of the gospel. (Revelation 12:11)

	157
	Revelation 14-16
	God restored the gospel of Jesus Christ to prepare the earth’s inhabitants for the Second Coming of Jesus Christ. (Revelation 14:7)
If we live righteously, then we will be blessed for our works and rest from our labors after we die. (Revelation 14:12-13)
If we are watchful and spiritually ready, then we will be prepared for the Second Coming of Jesus Christ. (Revelation 16:15)

	158
	Revelation 17-19
	In the last days, Jesus Christ will overcome the wickedness of the world. (Revelation 17:14)
Separating ourselves from the wickedness of the world can help us avoid sin and the judgments that will come upon the wicked in the last days. (Revelation 18:4)
If we are clean and righteous, then we will be ready for the coming of the Lord Jesus Christ. (Revelation 19:8-9)

	159
	Revelation 20
	If we are faithful to Jesus Christ, we will have part in the First Resurrection and reign with Christ during the Millennium. (Revelation 20:4-6)
At the end of the Millennium, the forces of God will defeat Satan and his followers. (Revelation 20:7-10)
God will judge us out of the books that have been written according to our works. (Revelation 20:12)

	160
	Revelation 21-22
	God will dwell with and comfort His people, and they will no longer experience death, sorrow, or pain. (Revelation 21:3-4)
If we keep the Lord’s commandments, then we can receive all the blessings of the Atonement of Jesus Christ and enter the celestial kingdom. (Revelation 22:14)

