

	A Steady, Upward Course
		Elder Henry B. Eyring

		

		Brigham Young University�Idaho
	Devotional

		September 18, 2001

		

		

		As President Bednar has said, I have come under assignment from the First
Presidency to talk about the future of this institution. But I know enough about it
to know that I need to talk first to the students because the Lord cares about you
and would want me to recognize what has always been recognized at Ricks
College, that the institution is largely determined by you. And more than that, it's
more than what I say or what even the teachers say; things happen here directed by
the Lord in a rather specific way for your benefit.

		A word about the lovely music. This choir has sung from the place where a
choir sang the day I was inaugurated as the president of Ricks College. As they
sang, somehow that came back to me again. I was touched then as I was now, not
just by the beauty of your voices but by the faith. And I realized that I wasn't the
only one in that room who was touched that day.

		Just a month or so ago, I was on assignment and I was in an airport in San
Francisco, waiting between planes. I saw a man that I thought I recognized, and I
realized that he probably was having trouble recognizing me, too. It had been a
number of years. He was the dean of the graduate school at Stanford University
when I left that faculty to come here to become the president many, many years
ago. I remember being surprised that he came to my inauguration, knowing how
busy he was. I recall that somehow in the moments of the inaugural party, moving
about, I saw him. I encountered him that day, and he was crying. He expressed
gratitude for having been here.

		When I met him in the lounge in San Francisco recently, his first words
were: "I've retired now. I'm living in Montana." Then he wanted to tell me about
a bishop of the Church that he had met. So of all the things that he would
remember about me, he remembered the feelings of the gospel of Jesus Christ that
he'd felt. He has not joined the Church yet, but he felt something here that you've
felt. And I wanted you to know that as much as we thank the singers and those
who prepared the music, what happened here today has been happening here for
generations. That is, the Spirit of the Lord comes and touches people; and you've
been in such a place and in such a moment today. You will years later, just like the
dean of the Stanford Graduate School of Business, remember that there was a spirit
here today.

		Now the other thing I was impressed with is that you were asked to raise
your scriptures. I felt as you did that to make a promise to you that I know will be
fulfilled because it has been fulfilled for me in the last few days. We live in a time
of increasing difficulty and change. Many of us have felt some things that led us to
the scriptures. In the last few days, I have found things I had never seen there
before because, in my extremity, the Lord showed me things that He had prepared
long ago to help me. I'll make you a promise: If you will, in the next few hours
and days, go to the scriptures, you will, as you read them (pick them anywhere that
you're led to read) see scriptures speaking to you as if it was the voice of God, as
if He knew your needs and your concerns; and He will tailor that to you, and it
will be a witness to you that He knows you and that in that set of scriptures that
you lifted above your head is a means by which He can guide you and comfort
you. I promise you, you'll have that experience—and it will be very personal—in
the next few days.

		Now, in the past few days our world changed. We were forced to look into
the face of terrorism, not in a work of fiction or through television news clips of
another nation. We saw it in our own land. That has brought anxiety and it will
force changes in our lives. Some of the changes will be small. For instance, I
drove to Rexburg this morning because I could attend more of a meeting of the
Quorum of the Twelve Apostles than if I spent two hours clearing security at the
airport. Some changes will be larger. Those in the National Guard and the
Reserves may be called away from their families and their normal lives.

		I have a son and his wife who live with their six children in a country where
there are personal risks. Those risks may now increase. His career depends on
taking a series of international assignments. Should he change careers? What
should he teach his children about risks and fear? We have two other sons, both
former students at Ricks College, who work in an industry already hard-pressed by
a faltering economy. They live in Boston. They flew the very flights that were
involved in the tragedy this last week often, but by the blessing of heaven were at
home on that day. Now there is a possibility that what happened in New York and
Washington will further depress the economy and the capital markets. What
changes should they consider? What should they teach their children about the
future and uncertainty?

		Each of us finds ourselves asking: "What other parts of my world that I
thought were stable have now become uncertain?" No wonder that you and I
have heard and read so often in the last few days "everything has changed." But at
least two things will help us take courage and find direction.

		First, change is part of life. For instance, growing up and growing older are
adventures in change filled with uncertainties and surprises. And second, God,
through prophets, prepared us to expect changes to accelerate in the world. Do
you remember the words from section 45 of the Doctrine and Covenants, verses
26-27:

		
			"And in that day shall be heard of wars and rumors of wars, and the whole
earth shall be in commotion, and men's hearts shall fail them, and they shall say
that Christ delayeth his coming until the end of the earth.

			"And the love of men shall wax cold, and iniquity shall abound."

		Although we face an increase in challenges, there is another change
sweeping the earth. It is a flood of opportunity. The steady flow of invention is
an example. A generation ago there were no small computers. But now university
campuses connect them with fiber-optic cable, and that cable may be replaced
soon by wireless technologies. There are now tens of thousands of people taking
BYU courses through Web technology. There was no Web a few years ago. The
cell phones, which figured so touchingly in the tragedies of last week, did not exist
a generation ago. The list of powerful and helpful new technological miracles goes
on and on, and the rate of innovation is accelerating. We will live for better or for
worse with rapid change and the uncertainty it brings. You and I want to make
that change work for the better for us and not for the worse. We could learn much
of how to do that from what has been done at this school in the last year. The
people here have set an example for us worthy of our support and our emulation.
		

		Now I move away from my text for a moment. I've written this out because
I wanted to be sure that I had the opportunity to share it in advance with President
Hinckley—which I did—but I have felt at this moment that I needed to move away
from that to speak to you so that you'd be sure to understand what this means for
you.

		This is a world of change. Both the increase of difficulty (and that's
coming—the scriptures make that clear and the prophets have made that clear) and
the increase of opportunities will bring tremendous change. What I intend to do is
to describe to you the miraculous way in which this institution has done what you
must do. I need to be very clear, and here it is.

		Most of you, with caring parents, have at least once or twice as you left the
house heard these words, "Remember who you are." Some of you remember
hearing it with pain. "Oh, Mother. There you go again." Or, "Oh, there's Dad
acting like a dad again." Remember who you are.

		What I'd like to suggest to you is that they were telling you the right
thing, but it assumed you had asked and answered a question correctly to know
who you really are. Now think of the difficulty. One of the reasons it didn't
work for some of you, by the way, is that you went out and did dumb things
remembering who you were because you remembered "I know who I am. I'm a
crazy, mixed-up teenager, still trying to figure out who I am; and I remember,
yeah, I remember who I am." And of course, then it doesn't work very well,
does it? If you remembered "Oh, yeah. I'm the captain of the football
team," or the basketball team, or something else, it might have helped a
little bit. Or "I'm an example to my brothers and sisters." I don't
know what it was, but I'll just tell you this-answering that question well and
wisely will determine whether or not [you progress] in a world where you must
make changes (some because there are opportunities you will have taken advantage
of, some just in the course of life, some because of difficulties-many reasons).
You're going to change tremendously and the world around you is going to change.
The purpose of the gospel of Jesus Christ is to change you so that you're not
trying to resist change. You're trying to have change take you where the Lord
wants you to go. How you answer the question of who you are will determine
almost everything.

		What I will now read to you, carefully prepared and seen by the prophet of
God, is a description of the process that this institution has gone through and why
the way they have done it has led the Lord to tell them who they are in such a way
that even though they change, the part of them that God would have stay the same
will stay the same. Now, I just have to quickly say that each of you, individually,
has had messages sent to you throughout your life, just as this institution has had
messages sent to it about what the Lord sees as special and distinct.

		I had the experience, as a young boy growing up in New Jersey, of reading
the scriptures in school, before the Constitution was interpreted to say that was
illegal. So, in the Princeton Township School they used to have, every day, a
student pick a scripture to read. And every time I was ever asked, I always read the
same scripture. The poor kids in the class had to listen to it over and over again
when my turn came because, for some reason, I had been told, "This is for you;
this is about you." And so every thirty days, or however many students there were,
my turn would come and I would read from chapter 13 of 1 Corinthians the same
verse: "Charity suffereth long, and is kind; . . . charity vaunteth not itself, is not
puffed up" (1 Corinthians 13:4).

		That is a beautiful description of Paul. And I had been told as a little boy,
"This is about you. And this is about the good life you will sometime have in a
family." Now, this was when I was a little, little boy. I was thinking about the New
York Yankees, not about a family.

		Years later a patriarch put his hands on my head. Gascoe Romney (the
grandfather, by the way, of Mitt Romney, who's the one running things in our
Olympic efforts in Utah) put his hands on my head and gave me a blessing. He
didn't know me. He had no way to know about that scripture. He described to me
the home that I might someday have exactly as I had seen it every time I heard that
scripture as a little boy. And so I am eyewitness that God is speaking to you. He
really is. He knows who you are—each of you distinct, each of you with some
possibilities of great contribution and a good life—and He is trying always to tell
you who you are.

		What I will now describe, as I return to this text, is the miraculous thing that
has happened here—where the Lord has guided this institution and will guide it in
such a way that although there will be tremendous change, the personal deep and
spiritual characteristics of the place will not only not be lost, they will be
enhanced. Here they were forced to learn about rapid change.

		Fifteen months ago, without warning, they were told that the two-year Ricks
College was to become the four-year BYU-Idaho. What they have done since
then is miraculous, and it is a two-fold miracle.

		First, there is the miracle in how much they have done. In those fifteen
months they created a detailed plan, hired new faculty, received conditional
accreditation status which could have taken years, and then launched this venture,
BYU-Idaho. And change will not end. The phrase "rethinking education" is not
to be only a slogan for the transformation from a two- to four-year status, the
school is to be a place of educational innovation—permanently.

		The second part of the miracle is the way they have made the changes. The
people who serve here have found a way to make changes—great and rapid changes—that will enhance, not replace, the best of what the school has always
been. Because of that, I can with confidence make you a promise. When you
return in some distant future, you will find great innovation has become
commonplace, and yet, amidst all the changes, the school will have retained and
enriched the basic characteristics that blessed your life.

		Let me tell you how that has happened in the last fifteen months and why I
am so confident that it will continue. It is worth your hearing because it could be
applied in our personal lives. Each of us wants to live in a world of change where
our personal reaction to it is not only productive but where it enhances the best of
what we are. We could begin where those who lead the school did. They took
the words of living prophets as their guide.

		President Hinckley chairs the Board of Trustees. On June 21 in the year
2000, he read a brief announcement to the media in Salt Lake City. The text is
less than a single page. It has only twenty-one sentences in it, yet in the faithful
way the people here followed that guide lays the basis of my optimism about the
future.

		One of the shortest sentences in the announcement is this one: "Adjustments
to its mission will be minimal." Now, think for a moment of the rush of pride that
might come into a human heart on being told your two-year college was to become
a "university," and not an obscure university.

		The announcement read: "The new four-year school will be known as
Brigham Young University-Idaho, with the name change designed to give the
school immediate national and international recognition." That could tempt, in
fact it would tempt, most people to make a minimal adjustment in the mission of
the school to look more like the secular schools whose praise we might want. But
the mission statement submitted to the accreditation agency in the plan entitled,
"Substantive Change Prospectus for the Addition of Degree Programs at a Higher
Level" was not changed at all. These could be the words of President Thomas E.
Ricks or Principal Jacob Spori or any of the leaders from the beginning.

		The first goal, stated boldly and plainly in the prospectus, is to "build
testimonies of the restored gospel of Jesus Christ and to encourage living its
principles." That choice to put the Savior and His purposes first is the primary
basis of my confidence in the future.

		Every innovation, every change, will be measured against this test of the
heart. How would this proposed change build testimony and true conversion to
the restored gospel of Jesus Christ in the heart of a student? True conversion
comes by gaining sufficient faith to live the principles of the restored gospel of
Jesus Christ. Some potential and proposed innovations will help that to happen.
There will be other innovations proposed that would be less helpful or might even
hinder. The cumulative effect of change here will be to build testimony and
accelerate true conversion.

		Another effect of that goal will be to bring here only teachers who have the
Savior and His goal in their hearts. That choice to put the Savior at the center led
to the other key choices made in the transition and will assure that those choices
will endure. For instance, President Hinckley said in the announcement:

		
			"BYU-Idaho will continue to be teaching oriented. Effective teaching and
advising will be the primary responsibilities of its faculty, who are committed to
academic excellence.

			"The institution will emphasize undergraduate education and will award
baccalaureate degrees; graduate degree programs will not be offered. Faculty rank
will not be a part of the academic structure of the new four-year institution."

		Only people who put the Savior first and take His life as their model could
do that, since it is so foreign to so much of what goes on in universities. There are
good people who think that it's impossible to have academic excellence without,
in time, adding graduate programs. And most faculties so treasure the marks of
personal status that they would be puzzled by a university without faculty rank.
But there will be outstanding undergraduate education, even with those apparent
paradoxes.

		President Hinckley, in the press conference after his announcement, said, "It
will be just as good a teaching institution as we can make it." That will happen
because the Savior is and will be the great exemplar. He was a teacher. His work
and glory was to lift others. He taught His disciples not to set themselves as being
better than others, but to be the servants of all. Only a faculty who believe those
things could see a blessing in serving without academic rank. Only a faculty with
hearts set on the Savior could believe that they could keep growing as teachers in
their changing and challenging fields without graduate programs. Only those with
faith that the Savior will help them would respond with enthusiasm to President
Bednar's vision of the future for this faculty:

		
			"In my mind the overarching theme for all of our scholarly work at Brigham
Young University-Idaho should be inspired inquiry and innovation. Let me repeat
that: inspired inquiry and innovation. We are not like other institutions of higher
education; we have access to the gifts of the Spirit, which cannot be quantified nor
counted. There are simply things we cannot adequately define and describe about
the process of teaching with the Spirit. But, nonetheless, we should be excellent
scholars, and our scholarship should be focused on the processes of learning and
teaching. We will not be a recognized and highly regarded research institution in
the traditional sense of that term. We will, however, emphasize a wide range of
scholarly endeavors and excel in and play a pioneering role in understanding
learning and teaching processes with faith and hard work, and in the process of
time."

		That pioneering role as a leader in understanding learning and teaching will
come to pass. I, as a servant of Jesus Christ, testify to you that I know that will
happen. Even with these apparently humble and even paradoxical standards of
what we will be and who we will be, that miracle will occur and this institution, in
the world, will become a place that people know of because of the insights that
will come as we come to understand the teaching and learning process here. I so
testify.

		The school will enhance another of its characteristics which will carry it
safely through turbulent times, and it will come from showing students by example
how to live with great faith. That characteristic is frugality. Listen again to the
words of President Bednar speaking to the faculty and staff during this time of
change:

		
			"There is a responsibility to be prudent in the management of the resources,
and there are places where we need to improve. If there is an example of use it up,
wear it out, making do, or do without, we are that place. If we ever lost that, we
would be in trouble. So we need to be careful what we ask for."

		Now those of you who are young don't understand all that was in that
statement. I was the president of Ricks College. I couldn't understand. I couldn't
understand why the Brethren were always coming to me, the men who lead the
Church, when I was the president, saying: "What more can we do for you? What
more can we do for you?" I didn't understand that. I now do. They knew this
place, and they knew we wouldn't ask. They knew we'd make do. Listen to
President Bednar:

		
			"I think, for example of the word Spartanism. All of us who have read
Greek history know there are some aspects of Spartan culture that are not
noteworthy nor praiseworthy nor of good report."

		That was plagiarism from Paul. No, that was plagiarism from the thirteenth
Article of Faith. Excuse me; my Primary was limited. We didn't have Primary in
New Jersey in the mission field, and I didn't get that.

		
			"There are, however, some things we are to be pursuing. As I define the
word Spartanism, it refers to rigorously self-disciplined and self-restrained. That
is part of the spirit of Ricks at Brigham Young University-Idaho—simple, frugal,
or austere; courageous in the face of pain, danger, or adversity."

		I need to say I read every document I could get my hands on to prepare this
for President Hinckley's approval. And I read it worrying. I thought, you know
with all the change that's going on there, they're going to lose their way. I want
you to know (as a former president of Ricks College, as someone who came here
as a young man and tried to find my way, and now as the commissioner of
education and as a member of the Quorum of Twelve), I wept as I read the things
that President Bednar said to this faculty during his period of time—knowing,
first, that he was raised up for this task; but secondly, that the very things the Lord
had told me, and told me over and over again, he said in better words than I could
have said them, and that's why I am quoting President Bednar so much here in this
talk; it is not to flatter him. I want you to know that the Lord revealed to him some
things that are true and are permanent and will guide this institution. Now that was
the end of the quotation from him. I say this now for myself:

		I am not sure where the Spartans got those characteristics, but I know why
they are possessed by true disciples of Jesus Christ. Latter-day Saint pioneers
came to this place for the Lord. They built this school in their poverty. The first
principal, Jacob Spori, housed his family in an unheated grain storage shed in his
first winter because that's all they had. The people here have treated all they had
as the Lord's and always counted it as enough. And they have used it as if it was
the offering of the poorest widow to her Lord and to His Kingdom. Nor have they
felt badly treated when the Lord asked them to take less and yet give more.
Because of that faithful obedience and sacrifice, I certify the Lord has poured out
His Spirit here.

		There will be a practical benefit, in turbulent times, from that frugality
borne of faith. There will come times when the Lord's prophet will ask us to do
more with less. Knowing that will come, we must and will find ways to improve
and to innovate that require little or no money. We will depend more upon
inspiration and perspiration to make improvements than upon buildings and
equipment. Then hard economic times will have little effect on the continuous
innovation that will not cease at this school, even in the most difficult times.

		The true disciples who have served here have believed that if they were
frugal and faithful the Lord will provide enough to do His work. They have rarely
deserved the chastening in chapter 6 of the Prophet Joseph Smith's translation of
Matthew:

		
			"Why is it that ye murmur among yourselves, saying, We cannot obey thy
word because ye have not all these things, and seek to excuse yourselves, saying
that, After all these things do the Gentiles seek.

			"Behold, I say unto you that your heavenly Father knoweth that ye have
need of all these things.

			"Wherefore, seek not the things of this world but seek ye first to build up
the kingdom of God, and to establish his righteousness, and all these things shall
be added unto you" (JST, Matthew 6:36-38).

		President Hinckley expressed confidence that frugality was here and would
endure when he said in his announcement: "With some additions and
modifications, the physical facilities now in place in Rexburg are adequate to
handle the new program. Undoubtedly, some changes to the campus will be
necessary. However, they will be modest in nature and scope."

		He also said: "Of necessity, the new four-year institution will be assessing
and restructuring its academic offerings. Predictably, the school will need to
change and eliminate some long-standing and beneficial programs as the school
focuses upon key academic disciplines and activities."

		Now, President Hinckley has long experience in education—long experience— so he knew how remarkable it was to pay such a tribute to this place.
He said there would be focus, not a growth and spread, in the academic offerings.
He expected that people would willingly sacrifice what they do best and love most
for what the Lord wants even more for our students. He expected that people here
would find ways to make the physical space already in place sufficient to do more
for more students. Listen to this from his announcement and consider the tribute
he was paying with his confidence:

		
			"BYU-Idaho will operate on an expanded year-round basis, incorporating
innovative calendaring and scheduling while also taking advantage of
advancements in technology which will enable the four-year institution to serve
more students."

		The expectation is clearly that inspired and frugal people will find ways to
bless more students at ever lower cost per student. That has been true at some
times in the past. It will be true in the future, whatever the turbulent times ahead
will bring. For those characteristics to endure, the students—you and those who
follow you—must play a major part. It is their faith in the Lord Jesus Christ and in
His restored gospel and their obedience to His commandments that will put Him at
the center of the school. Their faith will largely determine whether we learn here
by study and also by faith. As we do, we will attain academic excellence. We will
not attain academic excellence without that faith of yours as students and those
that follow to learn by study and by faith. It is your frugality and their frugality,
their willingness to make due with a little less, that will set a tone for the campus.
Their sacrifice, your sacrifice, will bring down the blessings of heaven as it always
has. The students will learn from example how to keep on a steady upward
course in times of great change. They will see leaders and teachers and staff
members for whom the Savior and His kingdom are at the center of their lives.
From that example, I make a prophecy. Now listen carefully.

		From that example they—you—will become life-long teachers in their
families, in the Church, and in their work, and they will bless others wherever they
go by what they have learned about innovating with scarce resources and treating
all they have as if it were the Lord's.

		You can imagine the joy of an employer or a Church leader when such a
graduate arrives. The graduates will be at personal peace by having kept the
commandments. They will be natural leaders who know how to teach and how to
learn. They will have the power to innovate and improve without requiring more
of what money can buy. Those graduates of BYU-Idaho will become—and this is
a prophecy that I am prepared to make and make solemnly—those graduates of
BYU-Idaho will become legendary for their capacity to build the people around
them and to add value wherever they serve.

		Each of us can follow the example we have seen here. We can follow a
steady upward course in a world of change without fear, welcoming the
opportunities. The way is a simple one, clearly marked. It is to keep our eyes and
hearts fixed on that which is unchangeable. We must have an eye of faith fixed on
eternal life. That life, the greatest of all the gifts of God, is to live in glory forever
in families in the presence of our loving Heavenly Father. It takes a focused eye.
Listen. Alma, chapter 5, verse 15:

		
			"Do ye exercise faith in the redemption of him
who created you? Do you look forward with an eye of faith, and view this mortal
body raised in immortality, and this corruption raised in incorruption, to stand
before God to be judged according to the deeds which have been done in the
mortal [life]?"

		For our eyes to be focused on eternal life, we must have unwavering
confidence and our hearts fixed on the Savior. He said, in 3 Nephi, chapter 9,
verses 14-15:

		
			"Yea, verily I say unto you, if ye will come unto me ye shall have eternal
life. Behold, mine arm of mercy is extended towards you, and whosoever will
come, him will I receive; and blessed are those who come unto me.

			"Behold, I am Jesus Christ the Son of God. I created the heavens and the
earth, and all things that in them are. I was with the Father from the beginning. I
am in the Father, and the Father in me; and in me hath the Father glorified his
name."

		Our hearts, fixed on Him and His work, will keep us on course, however the
wind blows. We will follow His prophet. We will see the greatest work of our
lives as nurturing others as the Savior did. We will see the potential in others as
He sees it. We will treat every resource that comes into our hands as a trust from
Him. We will see our victories as a gift from Him and so be proof against pride.
We will not fear because we will know we are on His errand.

		Now, you young people, I need to commend you and warn you, if I may. A
number of you dressed carefully to come to this meeting, not for me but for the
Lord. A number of you were quiet at the beginning, not for me or for President
Bednar but for the Lord. A number of you in this room, I know, have been
praying. I have felt that. One of the joys of coming to Ricks College has always
been for me to know that I would go into a room where people of faith would be
praying that the Holy Ghost would be poured out. Every time I come, I always
have a confirmation that that's happened again. One of the reasons that we can
prophesy about the academic excellence that will be here is you will do that same
thing in classes. And those that follow you will do it in classes. You will do it in
the evenings. You'll pray for the blessings of heaven to come down upon your
teachers. You'll pray that you'll be taught by the Holy Spirit. The prayer that I've
felt in this room is one of the things that has made this institution worthy of the
trust that has been given it by the prophet of God. I want you to know that, that I
know that about you.

		Now, in addition, I would suggest this: The very fact that you dress nicely, I
understand, at least is partly true because somebody may have said something to
you. One of your friends may have suggested, "Why don't we go dressed a little
better for that meeting today." Those of you in this room who did that (and I don't
know how many there are; there may be just a few who said, "Why don't we do a
little more so that the Spirit of God . . ."—you may not have used these words, but
what you were saying was "Let's go to that meeting in such a way that we might
bring down the powers of heaven"), those of you in the room that had the courage
to do that, to try to influence the persons around you, I'll make you a prophecy. I
will simply tell you: The day will come that that capacity to influence people
around you for good will have you singled out as one of the great leaders in
whatever place you're in. They will not quite know why, but you will know that
the reason you are being singled out is not because of your innate gifts as a leader
but because you have done what the Savior would do—learned how to, and did,
reach out to those around you to try to lift them, to help them to be better even
when it might be a little bit difficult and you might not have been received very
well.

		Another thing that I will say to you. I've mentioned so much about frugality.
You might say, "Brother Eyring, that's an awful thing to say. We go first-class in
the Church. Why would you talk about that? I mean, heavens, we want to make it
as fancy as we can." I would only say this to you:

		You want to have a beautiful campus. You want to have a beautiful place
that you live in someday in your family. You want to have things as nice as you
can have them. But I'll tell you something. One of the things that you do is to
always look at every nice thing you have as God's and treat it very, very carefully.
This campus will be beautiful because you don't think it's yours—you think it's
His, and you'll care for it that way. In addition, you will not ever, ever ask for
more than you need. You will always say, "Is there a way, with more effort, more
faith, more innovation, that I could do the things the Lord wants without asking
for more of the resources that are in scarce supply even in a Church that appears to
have great resources, as we do. But the needs are great, and the opportunities are
tremendous for what can be done.

		I want you to know that the reason those people from the Board of
Education used to say, "Hal, isn't there something more we could do for you up
there at Ricks College?" is that they were almost afraid we wouldn't ask; that we
might run just a little too lean, just a little too hard, trying to do the best we could
with what we had; just afraid we might overdo it because that's who we were.

		I testify to you this beautiful campus that you see now is the reward from a
loving God and His Board of Education that said: "We know those people. We
know what they're like. They're out of a pioneer heritage, and they don't think that
the things they have mean much. It's what they are. And they think they can do a
very great deal without very much."

		Now I testify to you that that blessing is both a practical one and a spiritual
one. It's practical because then the Lord will provide when we do need something,
and He'll provide generously because He trusts us. But it has another benefit as
well. I testify to you that that spirit of sacrifice, that spirit of trying to give just a
little bit more and ask a little less brings down the powers of heaven. And all of
this great future that we're speaking of at this institution will depend upon
miracles regularly occurring, where students learn more than you thought you
could learn. Some of you have already been praying for that miracle. It will come.
Do your homework, by the way; don't just pray. I've tried. Straight revelation in a
mathematics examination—it does not work very well. It's better to have studied
the work ahead of time. We'll do both, but that kind of a blessing will come. You
will be learners. Your teachers will teach better than their natural capacities would
ever allow them to do because the powers of heaven will come down. They will
come down because of your faith.

		Remember my little talk to you about frugality is an example of your faith.
It's not the only way. But it's one way in which you'll say, "Look, we know that
with the help of heaven we can do more than anybody could imagine with the
resources that we have. We know that with the help of heaven even those of us
who thought we couldn't learn mathematics can learn mathematics or learn a
language. We know that that's possible."

		The miracle that President Bednar spoke of and that I promised you—that
this will become a place renowned for its understanding of teaching and learning—will have to face the very problem he, under inspiration, pointed out in
his talk to the faculty. We can't "quantify the gifts of the Spirit." We don't know
how that works. We probably never will write academic papers about how that
works. But we will be able to do things here that will amaze the world in terms of
the rate and the quality of learning, and we will learn ways about how that is done
that will apply in other places in the world, but never quite as well as they apply
here. That's a little like the people who say, "Could I borrow your family home
evening manual? I want to have a family like yours." And the answer is, "It ain't
in the manual." The manual is a reflection of what it is that happens in those
family home evenings.

		It will be that way here as well. We will have a spiritual outpouring, because
of your faith and the faith of the faculty and those who lead here, that will lead us
to be legendary in terms of our capacity to teach and to learn and in our capacity to
innovate without needing the resources that others have to have in order to be the
remarkable contributors you're going to be. And that's going to follow you
everywhere you go.

		I hope I live long enough to someday meet some employer who employed
one of you and says, "Where did that come from? I've never had such a person.
Why people just flock around that person. And they want to follow. They don't
have to be led; they're seeking to go where that person wants to go. And they
come up with new ideas. I don't know where that comes from. They seem to find a
better way, and the budget doesn't go up. I can't understand it." And I'll smile and
say, "Well, come with me to Rexburg." And I may not be able to show it to you,
and I may not be able to prove it to you, but you'll feel it. There will be a spirit
here, I so testify, because of the love of God for all of His faithful children. And
those blessings will be poured out here in rich abundance.

		Now, I leave you my blessing. I leave it to the faculty, and I leave it to the
students who are here as well. I bless you that every day you are here—including
the faculty who may be here for a long time and some of you I don't know how
long, but awhile—I bless you that every day, if you will ask in prayer to be shown
where the hand of God intervened in your life that day, I bless you that you will
see that. It will be made manifest to you. That you will see that He is leading and
guiding and lifting you, and that He knows you. I bless you. I bless you with
confidence that if you will review the day at the end of the day and then pray and
ask, you will have revealed to you evidence that the hand of God was lifting you
and this institution. I so bless you.

		I further bless you that you may have the capacity to influence others. I
bless you that you will be a lifter, a teacher, and a leader. I so bless you in your
families, in the Church, and in wherever place you may go to serve.

		Now I leave you my testimony. The most precious gift I have. And that is
this. I bless you to know that what I speak now is the truth. There is a loving
Heavenly Father. He has been watching us today as He always watches us. He
knows you. He has known you and has nurtured you. He has a plan for you as He
has a plan for this institution of what it might become if it can just have revealed,
both to the institution and to you, who you really are. Oh, He loves you! He knows
you. He smiles down upon you. I so testify. He wants you to come home again to
Him, I so testify. And He's provided a Savior, Jesus Christ. He lives. I know He
lives. The Savior is resurrected. He is in one place at a time because He is a
resurrected being, but He is aware of us and all of our Heavenly Father's children.
And for all of them, He atoned for their sins and broke the bands of death, I so
testify.

		Gordon B. Hinckley is a living prophet of God. I testify to you that in the
years ahead, whatever difficulties may come, whatever opportunities are there,
God will provide a living prophet. If you will listen, listen and believe like a child
the way those who lead this institution did at this time of transition, if you will do
that, whatever the transitions are in your life, you will not only retain the goodness
that God has been so helpful in building into you, it will be enhanced. I testify to
you that's true. I pray that I may see you again sometime. I pray that I may come
back to this place again sometime and know that when I see you and when I come
here I will have seen the blessings of God come down on faithful people who've
allowed Him to shape them to the great opportunities that He has before you and
before this place, in the name of Jesus Christ, amen.

		
		© 2001
Intellectual Reserve, Inc. All rights reserved.

cover.jpeg

