

LESSON 17 ? Mosiah 7-11

“Becometh a Great Benefit to Fellow Beings”

(Objective: to encourage members to follow counsel of church leaders”)

Welcome

Explain Supplement #1?

Outlined by
Dennis Roberts

1- Ammon and his brethren find Limhi and his people

Mosiah 7:1-3	Why did Mosiah send men to search?
Mosiah 7:8-11	Why did Limhi take Ammon captive?
Mosiah 7:12-15	What did Limhi learn that caused rejoicing?
Mosiah 7:17-18,29,33	What message did Limhi share with people?
Mosiah 8:7	Limhi sent 43 people to find what?
Mosiah 8:8-9	What did group find instead?
Mosiah 8:11-12	What did Limhi request of Ammon?
Mosiah 8:13-14	How did Ammon respond to Limhi's request?
Mosiah 8:16	What other titles are come with “seer”?
Mosiah 8:17-18	What are the roles of a seer?
Supplement #2	Elder Boyd K. Packer

2- The record of Zeniff recounts history of Zeniff's people

Mosiah 9:1	What did Zeniff want and what did he find?
Mosiah 10:11-17	What was Lamanites attitude to Nephites?
Mosiah 9:1	What can we learn from Zeniff about feelings?
Mosiah 7:21-22;9:3	What mistakes did Zeniff make?
Mosiah 9:4-13;10:18	What were results of Zeniffs overzealousness?
Mosiah 9:3	Zeniff and people were slow to do what?
Mosiah 9:14-17	What finally led them to turn to Lord?
Mosiah 9:18;10:19-21	How were they blessed when they repented?

3- Abinadi warns people but they are blind to Noah's ways

Mosiah 11:1	Who became King after Zeniff?
Mosiah 11:2-19	What kind of ruler was Noah?
Mosiah 11:2, 5-7	How did Noah influence his people?
Mosiah 11:20,26-28	How did Noah respond to Abinadi's warning?
Mosiah 11:29	Why were people angry with Abinadi?
Mosiah 8:16-18	Why important to recognize & follow prophets?

How does this apply to me?

Do we individually have any 'Noahs' that we need to reject?

Next Lesson
Mosiah 12-17

LESSON 17 ? Mosiah 7-11

“Becometh a Great Benefit to Fellow Beings”

(Objective: to encourage members to follow counsel of church leaders”)

Welcome

Explain Supplement #1?

Outlined by
Dennis Roberts

1- Ammon and his brethren find Limhi and his people

Mosiah 7:1-3	Why did Mosiah send men to search?
Mosiah 7:8-11	Why did Limhi take Ammon captive?
Mosiah 7:12-15	What did Limhi learn that caused rejoicing?
Mosiah 7:17-18,29,33	What message did Limhi share with people?
Mosiah 8:7	Limhi sent 43 people to find what?
Mosiah 8:8-9	What did group find instead?
Mosiah 8:11-12	What did Limhi request of Ammon?
Mosiah 8:13-14	How did Ammon respond to Limhi's request?
Mosiah 8:16	What other titles are come with “seer”?
Mosiah 8:17-18	What are the roles of a seer?
Supplement #2	Elder Boyd K. Packer

2- The record of Zeniff recounts history of Zeniff's people

Mosiah 9:1	What did Zeniff want and what did he find?
Mosiah 10:11-17	What was Lamanites attitude to Nephites?
Mosiah 9:1	What can we learn from Zeniff about feelings?
Mosiah 7:21-22;9:3	What mistakes did Zeniff make?
Mosiah 9:4-13;10:18	What were results of Zeniffs overzealousness?
Mosiah 9:3	Zeniff and people were slow to do what?
Mosiah 9:14-17	What finally led them to turn to Lord?
Mosiah 9:18;10:19-21	How were they blessed when they repented?

3- Abinadi warns people but they are blind to Noah's ways

Mosiah 11:1	Who became King after Zeniff?
Mosiah 11:2-19	What kind of ruler was Noah?
Mosiah 11:2, 5-7	How did Noah influence his people?
Mosiah 11:20,26-28	How did Noah respond to Abinadi's warning?
Mosiah 11:29	Why were people angry with Abinadi?
Mosiah 8:16-18	Why important to recognize & follow prophets?

How does this apply to me?

Do we individually have any 'Noahs' that we need to reject?

Next Lesson
Mosiah 12-17

LESSON 17 SUPPLEMENTS

Supplement #1

Outlined by
Dennis Roberts

Supplement #2

Elder Boyd K. Packer

"The scriptures speak of prophets as 'watchmen upon the tower' who see 'the enemy while he is yet afar off' and who have 'beheld also things which were not visible to the natural eye... for a seer hath the Lord raised up unto his people.'

"Many years ago the brethren warned us of the disintegration of the family and told us to prepare... The weekly family home evenings was introduced by the First Presidency... Parents are provided with excellent materials for teaching their children, with a promise that the faithful will be blessed.

While the doctrines and revealed organization remain unchanged, all agencies of the Church have been reshaped in their relationship to one another and to the home... The entire curriculum of the Church was overhauled-based on scriptures... And years were spent preparing new editions of the Bible, the Book of Mormon, and Doctrine and Covenants, and the Pearl of Great Price.

We can only imagine where we would be if we were just now reacting to the terrible redefinition of the family. But that is not the case. We are not casting frantically about, trying to decide what to do. We know what to do and what to teach...

The course we follow is not of our own making. The plan of salvation, the great plan of happiness, was revealed to us, and the prophets and Apostles continue to receive revelation as the Church and its members stand in need of more."

(General Conference, April, 1994)

LESSON 17 SUPPLEMENTS

Supplement #1

Outlined by
Dennis Roberts

Supplement #2

Elder Boyd K. Packer

"The scriptures speak of prophets as 'watchmen upon the tower' who see 'the enemy while he is yet afar off' and who have 'beheld also things which were not visible to the natural eye... for a seer hath the Lord raised up unto his people.'

"Many years ago the brethren warned us of the disintegration of the family and told us to prepare... The weekly family home evenings was introduced by the First Presidency... Parents are provided with excellent materials for teaching their children, with a promise that the faithful will be blessed.

While the doctrines and revealed organization remain unchanged, all agencies of the Church have been reshaped in their relationship to one another and to the home... The entire curriculum of the Church was overhauled-based on scriptures... And years were spent preparing new editions of the Bible, the Book of Mormon, and Doctrine and Covenants, and the Pearl of Great Price.

We can only imagine where we would be if we were just now reacting to the terrible redefinition of the family. But that is not the case. We are not casting frantically about, trying to decide what to do. We know what to do and what to teach...

The course we follow is not of our own making. The plan of salvation, the great plan of happiness, was revealed to us, and the prophets and Apostles continue to receive revelation as the Church and its members stand in need of more."

(General Conference, April, 1994)

LESSON 17 ? Mosiah 7-11

“Becometh a Great Benefit to Fellow Beings”

Outlined by
Dennis Roberts

(Objective: to encourage members to follow counsel of church leaders”)

Welcome

Will Rich Carter please explain Supplement #1?

Ammon led search party and was captured by King's men

We'll talk later about how brought to bondage

1- Ammon and his brethren find Limhi and his people

Mosiah 7:1-3	Why did Mosiah send men to search?.....	He wanted to know or he wearied of teasings?
Mosiah 7:8-11	Why did Limhi take Ammon captive?.....	Came near walls while King was without gate
Mosiah 7:12-15	What did Limhi learn that caused rejoicing?	Brethren still alive in Zarahemla / deliver from bondage to Lamanites
Mosiah 7:17-18,29,33	What message did Limhi share with people?	Opra Winfry “Failure is Lord’s way of saying you’re on wrong track”
Mosiah 8:7	Limhi sent 43 people to find what?	Zarahemla
Mosiah 8:8-9	What did group find instead?	Jaredite remains / 24 gold plates
Mosiah 8:11-12	What did Limhi request of Ammon?.....	Translate plates / Why would this be helpful to Limhi’s people and us?
Mosiah 8:13-14	How did Ammon respond to Limhi’s request?	He told of the Seer Mosiah in Zarahemla
Mosiah 8:16	What other titles are come with “seer”?.....	Revelator, prophet / no greater gift / Who do we sustain today?
Mosiah 8:17-18	What are the roles of a seer?.....	Know things in past and in future / secret things made known / great benefit
Supplement #2	Elder Boyd K. Packer.....	How have present day seers been a “great benefit” to us?

2- The record of Zeniff recounts history of Zeniff’s people

Chptrs 9-22 contain history of those who left Zarahemla for Nephi / begins with Zeniff, Limhi’s grandfather

Mosiah 9:1	What did Zeniff want and what did he find?	Wanted to regain land but found Lamanites who had good among them
Mosiah 10:11-17	What was Lamanites attitude to Nephites?	DON’T READ ALL / been “wronged by their brethren” – 4 false traditions
Mosiah 9:1	What can we learn from Zeniff about feelings?	Open minds and hearts to overcome traditions and see good in others
Mosiah 7:21-22;9:3	What mistakes did Zeniff make?	Willing to give up freedoms for security & slow to remember God
Mosiah 9:4-13;10:18	What were results of Zeniffs overzealousness?....	Gained land, prospered, Lamanites grew jealous, wars started after 12 yrs
Mosiah 9:3	Zeniff and people were slow to do what?	“slow to remember God”
Mosiah 9:14-17	What finally led them to turn to Lord?	Attacked by Lamanites and flocks stolen
Mosiah 9:18;10:19-21	How were they blessed when they repented?	READ 18 ONLY / gained power

3- Abinadi warns people but they are blind to Noah’s ways

Mosiah 11:1	Who became King after Zeniff?.....	Noah, “did not walk in the ways of his father”
Mosiah 11:2-19	What kind of ruler was Noah?	Had many wives, caused people to commit whoredoms, heavy tax(1/5)
Mosiah 11:2, 5-7	How did Noah influence his people?.....	Everyone was doing it / How did they share responsibility?
Mosiah 11:20,26-28	How did Noah respond to Abinadi’s warning?	Wanted to slay him. / bringing contention among people
Mosiah 11:29	Why were people angry with Abinadi?.....	Hardened hearts
Mosiah 8:16-18	Why important to recognize & follow prophets?	Why do some today reject prophets and follow their “Noahs”?

Replaced priests, spacious buildings, riotous living, made wine,

How does this apply to me?

Do we individually have any ‘Noahs’ that we need to reject?

Next Lesson
Mosiah 12-17