Making the Sacrament Personally Meaningful

“If we approach the sacrament each week in the attitude of actively bringing a personal, specific offering—a humble promise to conquer a weakness that is separating us from the Savior—the sacrament will take on an infinitely richer meaning in our lives. Our relationship to Christ will grow and deepen as we make and keep such promises, and thereby progress in honoring our sacramental covenants” (W. Cole Durham, Jr., “The Sacrament and Covenant-Making,” Ensign, Jan. 1978, p. 46).

“To make a covenant with the Lord to always keep His commandments is a serious obligation, and to renew that covenant by partaking of the sacrament is equally serious. The solemn moments of thought while the sacrament is being served have great significance. They are moments of self-examination, introspection, self-discernment—a time to reflect and to resolve” (Howard W. Hunter, in Conference Report, Apr. 1977, p. 34; or Ensign, May 1977, p. 25).

[image: image1.jpg]

Before attending the Sacrament meeting:

· Review your life with the Lord, in prayer, to determine what areas you need to improve or repent.
· Go through the steps of repentance (Faith in Our Heavenly Father and Jesus Christ, Sorrow for Sin, Confession, Abandonment of Sin, Restitution, & Righteous Living).
· Recommit yourself to the Lord that you will work toward eliminating the sins from your life.
· Pray that you will feel the Spirit while at the Sacrament meeting.
While at the Sacrament meeting:

· Pay attention to the words of the Sacrament hymn as you sing them.

· Listen carefully to the Sacrament prayers.

· While the Sacrament is being passed to the congregation, think about the Savior and His sacrifices for you.

· Focus on spiritually uplifting things. This can be through meditation, prayer, reading the scriptures, or reviewing the Sacrament songs.

Following the Sacrament meeting:

· Thank Heavenly Father, through prayer, for the Atonement and the opportunity to partake of the sacrament.
Making the Sacrament Personally Meaningful

“If we approach the sacrament each week in the attitude of actively bringing a personal, specific offering—a humble promise to conquer a weakness that is separating us from the Savior—the sacrament will take on an infinitely richer meaning in our lives. Our relationship to Christ will grow and deepen as we make and keep such promises, and thereby progress in honoring our sacramental covenants” (W. Cole Durham, Jr., “The Sacrament and Covenant-Making,” Ensign, Jan. 1978, p. 46).

“To make a covenant with the Lord to always keep His commandments is a serious obligation, and to renew that covenant by partaking of the sacrament is equally serious. The solemn moments of thought while the sacrament is being served have great significance. They are moments of self-examination, introspection, self-discernment—a time to reflect and to resolve” (Howard W. Hunter, in Conference Report, Apr. 1977, p. 34; or Ensign, May 1977, p. 25).

Before attending the Sacrament meeting:

· Review your life with the Lord, in prayer, to determine what areas you need to improve or repent.

· Go through the steps of repentance (Faith in Our Heavenly Father and Jesus Christ, Sorrow for Sin, Confession, Abandonment of Sin, Restitution, & Righteous Living).
· Recommit yourself to the Lord that you will work toward eliminating the sins from your life.
· Pray that you will feel the Spirit while at the Sacrament meeting.
While at the Sacrament meeting:

· Pay attention to the words of the Sacrament hymn as you sing them.

· Listen carefully to the Sacrament prayers.

· While the Sacrament is being passed to the congregation, think about the Savior and His sacrifices for you.

· Focus on spiritually uplifting things. This can be through meditation, prayer, reading the scriptures, or reviewing the Sacrament songs.

Following the Sacrament meeting:

Thank Heavenly Father, through prayer, for the Atonement and the opportunity to partake of the sacrament.

“What does it mean to partake of the sacrament worthily? Or how do we know if we are unworthy? If we desire to improve (which is to repent) and are not under priesthood restriction, then, in my opinion, we are worthy. If, however, we have no desire to improve, if we have no intention of following the guidance of the Spirit, we must ask: Are we worthy to partake, or are we making a mockery of the very purpose of the sacrament, which is to act as a catalyst for personal repentance and improvement? If we remember the Savior and all he has done and will do for us, we will improve our actions and thus come closer to him, which keeps us on the road to eternal life.” (John H. Groberg, “The Beauty and Importance of the Sacrament,” Ensign, May 1989, 38)
Elder Joseph B. Wirthlin of the Quorum of the Twelve said: “Windows must be washed regularly to clean away dust and dirt. … Just as earthly windows need consistent, thorough cleaning, so do the windows of our spirituality. … By partaking of the sacrament worthily to renew our baptismal covenants, we clarify our view of life’s eternal purpose and divine priorities. The sacrament prayers invite personal introspection, repentance, and rededication as we pledge our willingness to remember our Savior, Jesus the Christ” (in Conference Report, Oct. 1995, 103; or Ensign, Nov. 1995, 77).
Elder M. Russell Ballard of the Quorum of the Twelve said: “After His mortal ministry, … Jesus told his Nephite Apostles that He would no longer accept burnt offerings but that His disciples should offer ‘a broken heart and a contrite spirit’ (3 Ne. 9:19–20; see also D&C 59:8, 12). Instead of the Lord requiring our animals or grain, now He wants us to give up all that is ungodly. This higher practice of the law of sacrifice reaches into the inner soul of a person. … When we overcome our own selfish desires and put God first in our lives and covenant to serve Him regardless of the cost, we are then living the law of sacrifice” (“The Law of Sacrifice,” Ensign, Oct. 1998, 10–11).

“What does it mean to partake of the sacrament worthily? Or how do we know if we are unworthy? If we desire to improve (which is to repent) and are not under priesthood restriction, then, in my opinion, we are worthy. If, however, we have no desire to improve, if we have no intention of following the guidance of the Spirit, we must ask: Are we worthy to partake, or are we making a mockery of the very purpose of the sacrament, which is to act as a catalyst for personal repentance and improvement? If we remember the Savior and all he has done and will do for us, we will improve our actions and thus come closer to him, which keeps us on the road to eternal life.” (John H. Groberg, “The Beauty and Importance of the Sacrament,” Ensign, May 1989, 38)
Elder Joseph B. Wirthlin of the Quorum of the Twelve said: “Windows must be washed regularly to clean away dust and dirt. … Just as earthly windows need consistent, thorough cleaning, so do the windows of our spirituality. … By partaking of the sacrament worthily to renew our baptismal covenants, we clarify our view of life’s eternal purpose and divine priorities. The sacrament prayers invite personal introspection, repentance, and rededication as we pledge our willingness to remember our Savior, Jesus the Christ” (in Conference Report, Oct. 1995, 103; or Ensign, Nov. 1995, 77).
Elder M. Russell Ballard of the Quorum of the Twelve said: “After His mortal ministry, … Jesus told his Nephite Apostles that He would no longer accept burnt offerings but that His disciples should offer ‘a broken heart and a contrite spirit’ (3 Ne. 9:19–20; see also D&C 59:8, 12). Instead of the Lord requiring our animals or grain, now He wants us to give up all that is ungodly. This higher practice of the law of sacrifice reaches into the inner soul of a person. … When we overcome our own selfish desires and put God first in our lives and covenant to serve Him regardless of the cost, we are then living the law of sacrifice” (“The Law of Sacrifice,” Ensign, Oct. 1998, 10–11).
