

upon him. But could Elijah grant his request? No, he could not. What answer did Elijah make him? He said, thou hast asked a hard thing; nevertheless, if thou seest me when I am taken from thee, it shall be so unto thee; but if not it shall not be so. How did Elijah know that? Because he knew that the Melchizedek Priesthood holds the keys of the mysteries and the revelations of God; and that if he could see him as he ascended, it would be an evidence to him that the Lord had granted his request, although he himself had not power to grant it, Elisha would then know that his prayer was heard. Those other prophets, who knew that Elijah was to be translated, went and stood to view the event afar off; I do not suppose that they saw anything of Elijah as he was being taken up into heaven. But he was taken up, and Elisha saw the manner in which he went, and cried out, "My father, my father, the chariot of Israel, and the horsemen thereof." And how did he see them? God had conferred upon him that priesthood by which he was enabled to see them. Elijah threw down his mantle as he ascended, which Elisha took up and started off alone, his "head" having been translated. But he had received the answer to his prayer; and approaching the banks of the Jordan, with the mantle that had been left him he smote the waters saying, "Where is the Lord God of Elijah?" And when he did so they parted as they had done at the command of Elijah, and Elisha passed over. And God was with him, manifesting his power through him, as he had done through his predecessor. I speak of this as a certain principle and I speak of it now for the information of you elders, that they did not have then an organized Melchizedek Priesthood, but that if it

was conferred upon individuals, they did not have the power to confer it upon others, unless through special command of the Lord. And Elijah knew that if Elisha could see him when he was ascending, that his prayer would be answered. Why? Because the Melchizedek Priesthood holds the keys of the mysteries and the revelations of God.

This is a principle on that point; and it may be of use to you elders, that you may comprehend the position, that they occupied. That was associated in part with the Mosaic dispensation, but only in part. But when Jesus came he introduced the Melchizedek Priesthood in an organized form, and restored the Gospel. But those men did not restore the Gospel. But let me show you that are acquainted with the history of the Book of Mormon, they had a great many more revelations in regard to these things upon this continent than they had upon the continent of Asia. And they had the Gospel and administered in the ordinances and talked about the coming of Christ, still they administered in the laws of Moses until the coming of Christ; and yet at the same time they did have the Gospel and an organization of that Gospel in part and ordinances among them different from what they had on the other continent before Christ came. You that are acquainted with the Book of Mormon will find these things in it; and if you have not found them, hunt them up, and you will find what I say in relation to this matter is true.

Very well. When Jesus came he had been looked forward to by all the prophets since the world was, and it had been prophesied about him that he would come to redeem the world and offer himself as a sacrifice, as an atonement for the sins of the world, of which there were