
My Path to
Self-Reliance

2

Dear Brothers and Sisters:

The Lord has declared, “It is my purpose to provide for my saints”
(D&C 104:15). This revelation is a promise from the Lord that He
will provide temporal blessings and open the door of self-reliance,
which is the ability for us to provide the necessities of life for our-
selves and our family members.

This booklet has been prepared to help members of the Church
learn and put into practice principles of faith, education, hard
work, and trust in the Lord. Accepting and living these principles
will better enable you to receive the temporal blessings promised
by the Lord.

We invite you to diligently study and apply these principles
and teach them to your family members. As you do so, your life
will be blessed. You will learn how to act on your path toward
greater self-reliance. You will be blessed with greater hope,
peace, and progress.

Please be assured that you are a child of our Father in Heaven.
He loves you and will never forsake you. He knows you and is
ready to extend to you the spiritual and temporal blessings of
self-reliance.

Sincerely,

The First Presidency

Published by The Church of Jesus Christ of Latter-day Saints
Salt Lake City, Utah

© 2014, 2015 by Intellectual Reserve, Inc.
All rights reserved.

English approval: 3/15

My Path to Self-Reliance

3

My Path to Self-Reliance

WHAT ARE THE BLESSINGS OF SELF-RELIANCE? 15 minutes

 Watch: Watch the video “I Will Provide for My Saints,” available at
srs.lds.org/videos. (No video? Just continue reading.)

 Practice: Read the letter from the First Presidency on page 2 and underline
the promised blessings.

 Discuss: Discuss the following with two or three other people: What does
the First Presidency say you must do to qualify for each of the
promises you underlined?

 Ponder: Take three minutes to quietly ponder the following:

Why does Heavenly Father want me to become self-reliant? As I
become more self-reliant, how am I becoming like Him?

 Read: Read Doctrine and Covenants 29:34 (on the right).

 Discuss: What do you learn from this scripture about going to school,
getting a job, or starting a business? Why is it so important to
understand this truth?

THE SAVIOR WILL HELP ME BECOMESELF-RELIANT 10 minutes

 Ponder: What challenges are keeping me from providing for myself and
my family? Write your thoughts here:

 Read: Read Matthew 28:18 (on the right).

The Savior has the power to help us become self-reliant. As we
exercise faith in Him, He can do miracles. He can make more
out of our efforts than we can do ourselves. Doing the exercises
in this booklet is our first step toward greater self-reliance.

FACILITATOR INSTRUCTIONS
My Path to Self-Reliance helps members understand their level of self-reliance and create a plan
for improvement. This booklet can be used with groups or individuals. For best results, follow the
material exactly as written. Encourage all to participate, write in their booklets, and follow the
time recommendations. A My Path meeting should last about two hours.
For large groups, set up the room with tables for separate groups of three to seven people.
Learning comes through small group discussions and the guidance of the Holy Ghost during the
personal “Ponder” sections. “Discuss” and “Ponder” sections should last about three minutes
each. For “Read” sections, ask someone to read aloud to the group.
Encourage spouses to complete this booklet together. If possible, have the participants complete
the self-assessment (pages 4 and 5) prior to the meeting. For each My Path meeting, please fill
out a survey at srs.lds.org/report. For more guidance, watch the video “How to Use My Path” at
srs.lds.org/videos.

“All things unto me are
spiritual, and not at
any time have I given
unto you a law which
was temporal.”
DOCTRINE AND
COVENANTS 29:34

“And Jesus came and
spake unto them, say-
ing, All power is given
unto me in heaven
and in earth.”
MATTHEW 28:18

4

 My Path to Self-Reliance

SELF-RELIANCE ASSESSMENT 20 minutes

 Practice: This activity helps you measure your temporal and spiritual self-reliance. Be honest in
your responses. If you do not know your expenses for step 1, just make your best
estimate. Ask for help if needed. You may move to a more private location to complete
this exercise if you would like to.

STEP 1

HOW MUCH DO I SPEND?
Write how much you spend monthly on

each item below.

EXAMPLE: Food 300

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total monthly expenses

Current monthly income

You may not know all of your current expenses.
Discuss your expenses with your spouse or family.
Start tracking them if you are not already. You will use
this information later in two group meetings.

STEP 2

HOW SELF-RELIANT AM I TODAY?
Mark where you and your family are now.

EXAMPLE: We have enough food to eat.
Never Sometimes Often Always

We pay our tithing and fast offerings. Never Sometimes Often Always

We spend less than we earn; we save money. Never Sometimes Often Always

We have enough food to eat. Never Sometimes Often Always

We are protected and safe in our home. Never Sometimes Often Always

We have enough clean water to drink and use. Never Sometimes Often Always

We can get medical care when we need it.
Never Sometimes Often Always

We have transportation when we need it. Never Sometimes Often Always

Our children attend school. Never Sometimes Often Always

We are free of consumer debt. Never Sometimes Often Always

We have clean, modest clothes. Never Sometimes Often Always

We have enough light and fuel. Never Sometimes Often Always

We believe the Lord will provide for our needs. Never Sometimes Often Always

We feel and follow the promptings of the Holy Ghost. Never Sometimes Often Always

We study the scriptures daily. Never Sometimes Often Always

We pray daily. Never Sometimes Often Always

We take the sacrament weekly. Never Sometimes Often Always

We are worthy of a temple recommend. Never Sometimes Often Always

We sacrifice to serve others.
Never Sometimes Often Always

STEP 3

HOW MUCH DO I NEED
TO BE SELF-RELIANT?

We become self-reliant when we can answer “always”
to the statements in step 2. Estimate what you would

need to spend each month to answer “always.”

EXAMPLE: Food 700

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total self-reliance expenses

My self-reliant income goal

Ponder what it would be like if you could answer
“always” to all of these statements. As you track your
current expenses, try to learn more about what it will cost
to answer “always.”

✓

A local mentor
may contact you
later to help you
with the assess-
ment exercise or
with your path to
self-reliance.

5

 My Path to Self-Reliance

 Practice: This activity helps you measure your temporal and spiritual self-reliance. Be honest in
your responses. If you do not know your expenses for step 1, just make your best
estimate. Ask for help if needed. You may move to a more private location to complete
this exercise if you would like to.

STEP 1

HOW MUCH DO I SPEND?
Write how much you spend monthly on

each item below.

EXAMPLE: Food 300

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total monthly expenses

Current monthly income

You may not know all of your current expenses.
Discuss your expenses with your spouse or family.
Start tracking them if you are not already. You will use
this information later in two group meetings.

STEP 2

HOW SELF-RELIANT AM I TODAY?
Mark where you and your family are now.

EXAMPLE: We have enough food to eat.
Never Sometimes Often Always

We pay our tithing and fast offerings. Never Sometimes Often Always

We spend less than we earn; we save money. Never Sometimes Often Always

We have enough food to eat. Never Sometimes Often Always

We are protected and safe in our home. Never Sometimes Often Always

We have enough clean water to drink and use. Never Sometimes Often Always

We can get medical care when we need it.
Never Sometimes Often Always

We have transportation when we need it. Never Sometimes Often Always

Our children attend school. Never Sometimes Often Always

We are free of consumer debt. Never Sometimes Often Always

We have clean, modest clothes. Never Sometimes Often Always

We have enough light and fuel. Never Sometimes Often Always

We believe the Lord will provide for our needs. Never Sometimes Often Always

We feel and follow the promptings of the Holy Ghost. Never Sometimes Often Always

We study the scriptures daily. Never Sometimes Often Always

We pray daily. Never Sometimes Often Always

We take the sacrament weekly. Never Sometimes Often Always

We are worthy of a temple recommend. Never Sometimes Often Always

We sacrifice to serve others.
Never Sometimes Often Always

STEP 3

HOW MUCH DO I NEED
TO BE SELF-RELIANT?

We become self-reliant when we can answer “always”
to the statements in step 2. Estimate what you would

need to spend each month to answer “always.”

EXAMPLE: Food 700

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total self-reliance expenses

My self-reliant income goal

Ponder what it would be like if you could answer
“always” to all of these statements. As you track your
current expenses, try to learn more about what it will cost
to answer “always.”

✓

Self-reliance is the “ability, commitment, and effort to provide the spiritual and
temporal necessities of life for self and family” (Handbook 2: Administering the
Church [2010], 6.1.1).

HOW CAN I INCREASE MY SPIRITUAL
SELF-RELIANCE? 10 minutes

 Ponder: Read Doctrine and Covenants 88:63 and Mosiah 18:10
(on the right).

What one or two things can you change in your life to draw
closer to the Lord and have the Holy Ghost with you?

 Practice: In the box below, write a specific goal for what you would like
to change.

WHAT ARE MY STRENGTHS? 15 minutes

 Ponder: Write your self-reliant income goal (from page 5) in the box to
the right. Do you have the necessary work skills to earn that
income?

 Read: Read Doctrine and Covenants 46:11–12 (on the right).

We all have different talents. For example, some people are
good at sales, and some are good at making things. Some people
are good at working with others, while other people prefer to
work alone.

 Practice: Think about your own talents. What are you good at? What
experiences and strengths do you have? The table on page 7 has
some examples. Circle all of the experiences and strengths that
apply to you, and write more in the blank spaces.

My spiritual goal:

To work on my goal,
this week I will:

My self-reliant income goal:

“For all have not
every gift given
unto them; for
there are many gifts,
and to every man
is given a gift by
the Spirit of God.
To some is given
one, and to some is
given another, that
all may be profited
thereby.”
DOCTRINE AND
COVENANTS 46:11–12

“Draw near unto me
and I will draw near
unto you.”
DOCTRINE AND
COVENANTS 88:63

“Keep his command-
ments, that he may
pour out his Spirit
more abundantly
upon you.”
MOSIATH 18:10

6

 My Path to Self-Reliance

7

My Path to Self-Reliance

 Read: The Lord knows us better than we know ourselves. It is impor-
tant that we learn what strengths He has given us. We do this
partly by asking Him in prayer. We can also study our patriar-
chal blessings and ask friends and family what strengths they
recognize in us.

 Practice: Get with one or two other people. Share an experience of when
you have accomplished something meaningful. Ask them to
tell you what strengths they think you used to accomplish that
task. Did they see a strength that you did not think about?

After the others tell you about your strengths, write what you
feel are your top strengths.

EXPERIENCES
(Circle some and write more)

STRENGTHS
(Circle some and write more)

Church callings Construction Honest Physically strong Worthy of temple
recommend

Mission Computers Faith in Jesus Christ Intelligent Hardworking

Parenting/leading
youth Farming/gardening English speaker Patient Mechanical skills

Child care Food preparation Good listener Dependable Construction skills

Sales Clothing/crafts Kind to others Creative Cleaning skills

Maintenance/repair Health care Good character Fast learner Sales skills

Transportation Teaching Team builder Good teacher Problem solver

Education/certificate Household
management Good writer Communicator Detail-oriented

Serving others Owning a business Organizer Math skills Initiative

MY TOP SPIRITUAL AND TEMPORAL STRENGTHS

8

 My Path to Self-Reliance

WHAT WORK COULD GIVE ME THE INCOME
I NEED? 10 minutes

 Practice: Write your self-reliant income goal (from page 5) and your
spiritual goal (from page 6) again in the boxes to the right.

 Read: As we discuss jobs and self-employment options, keep in mind
your self-reliant income goal. Some jobs pay more than others;
think about which options would help you earn your self-
reliant income.

 Discuss: Discuss with the group the best-paying work, the work most
in demand, and the work with the best future where you live.
Consider how these opportunities will impact your family and
Church service. Some examples are listed in the box below.
(These may not all be good options in your area.)

 Practice: List two or three jobs or businesses from the options you
discussed that could provide your self-reliant income. Consider
options that match your strengths and experiences or those that
could match later, after you receive training.

My self-reliant income goal:

My spiritual goal:

JOBS
Hotel maintenance
Cleaning
Auto repair
Health care
Product sales
Manufacturing
Customer service
Accounting

Computer repair
Street vending
Construction
Transportation
Nursing
Computer
networking
Education

SELF-EMPLOYMENT
Food sales
Auto cleaning
Plumbing
Hair care
Clothing sales
Bookkeeping
Bicycle repair
Street vending

Construction
Transportation
Entertainment
 Computers
School/tutoring
Farming
Raising animals

1.

2.

3.

MY TOP WORK OPTIONS

“As a people we
rightfully place high
priority on secular
learning and vocation-
al development. We
want and we must
excel in scholarship
and craftsmanship. I
commend you for
striving diligently to
gain an education and
become an expert in
your field. I invite you
to also become ex-
perts in the doctrines
of the gospel—espe-
cially the doctrine of
the priesthood.”
DIETER F. UCHTDORF,

“Your Potential, Your Priv-
ilege,” Ensign or Liahona,
May 2011, 59

9

 My Path to Self-Reliance

 Read: One of the best ways to learn about the jobs you’re interested in
is to talk to people who do that work.

 Discuss: Do you or anyone in the group know someone that does the
work you are interested in? Write their names below and
arrange to meet them.

 Practice: Circle the questions you would like to ask these people:
• How did you decide to go into this type of work?
• What are the best parts and worst parts of your job?
• What kind of training, education, or work experience is

required to get started in this work?
• What range of income could be expected for someone

starting in this job?
• Could I follow you for a day to learn about your work?
• Do you know anyone else I could talk to about this work?

This week, talk to at least three people to learn more about the
work you are interested in. Write three things you learned:

 Discuss: You may not be qualified yet to get your chosen job or to start
the business you want. As a group, discuss the schools and
training in your area that would help you qualify to do the
work that will provide your self-reliant income goal.

 Practice: List some training or education opportunities that you think are
good options and that you would like to learn more about.

1.

2.

3.

MY TOP TRAINING OR EDUCATION OPTIONS

10

WHAT IS A SELF-RELIANCE GROUP? 5 minutes

Read: Once you decide on the type of work that will help you become
self-reliant, the next step is to join a self-reliance group. A self-reliance
group focuses on one of three topics: starting and growing a business,
finding a good job, or getting needed education.

Self-reliance groups are different from most Church classes, lessons, and
workshops. There are no teachers or trainers; instead, group members
learn together, encourage one another to act and keep commitments,
and counsel together to solve problems. Groups meet 12 times for
about two hours each meeting; it’s important to attend regularly and be
on time. Acting on commitments can take one to two hours per day.

In each group, participants also learn spiritual self-reliance
skills using the booklet My Foundation: Principles, Skills, Habits.
They practice habits that will help them become stronger
spiritually and temporally.

WHAT GROUPS ARE AVAILABLE? 5 minutes

Starting
and Growing
My Business
SELF-REL IANCE

Starting and Growing My Business
For those who have a business or want to start one. Group
members practice record keeping, marketing, and cash
manage ment. They also test ways to increase their income
through small business experiments.

My Job
Search

SELF-REL IANCE

My Job Search
For those who have the skills to get a good job. Group
members get a job by identifying opportunities, networking,
presenting themselves professionally, and preparing for job
interviews.

Education for
Better Work
SELF-REL IANCE

Education for Better Work
For those who need education or training to get a good job
or start a business. Group members identify work that will
help them become self-reliant. They find a school or pro-
gram that leads to that work (such as Pathway—see page 11).
Participating in this group results in a school plan and a PEF
loan appli cation (if needed).

Note: These workbooks are not available in all languages.
Other self-reliance resources may be available in your area.

My Path to Self-Reliance

“I would desire that
ye should consider
on the blessed and
happy state of those
that keep the com-
mandments of God.
For behold, they are
blessed in all things,
both temporal and
spiritual.”
MOSIAH 2:41

11

WHICH SELF-RELIANCE GROUP SHOULD I JOIN? 10 minutes

 Ponder: Take three minutes by yourself to ponder and pray for guidance
about which group can help you on your path to self-reliance.

 Practice: Everyone will now split up into the groups they have chosen.
If you are completing My Path during a devotional,
stand and move to the group you have chosen. (There
may be multiple groups of each kind. Your self-reliance
specialist will guide you.)

 Discuss: Discuss the day, time, and location of your group meetings.
Write this information in the box to the right. If you are com-
pleting My Path alone, contact your self-reliance resource center
for group meeting times.

PATHWAY
Pathway is a low-cost educational opportunity offered in
partner ship with BYU–Idaho. Available in most areas, the
program combines online courses with local gatherings.
Pathway students earn college credit while improving their
English proficiency, spirituality, and marketable skills—
including money management, math, and more. The program
takes one year to complete (a basic level of English is required
to start). To learn more, contact your stake self-reliance
specialist or visit pathway.lds.org.

NEXT STEPS

I will discuss my self-reliance assessment with my spouse or other family
members (see pages 4–5).

I will work on my spiritual self-reliance goal.

I will start tracking my expenses.

I will talk to three people about the work I am considering.

I will join and attend a self-reliance group.

Day:

Time:

Location:

My Path to Self-Reliance

Week 3

12

My Path to Self-Reliance

Self-Assessments
Use the following pages later in your self-reliance group.

HOW SELF-RELIANT AM I NOW?
Fill out the following assessment during your sixth self-reliance group meeting.

STEP 1

HOW MUCH DO I SPEND?
Write how much you spend monthly on

each item below.

EXAMPLE: Food 300

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total monthly expenses

Current monthly income

STEP 2

HOW SELF-RELIANT AM I TODAY?
Mark where you and your family are now.

EXAMPLE: We have enough food to eat.
Never Sometimes Often Always

We pay our tithing and fast offerings. Never Sometimes Often Always

We spend less than we earn; we save money. Never Sometimes Often Always

We have enough food to eat. Never Sometimes Often Always

We are protected and safe in our home. Never Sometimes Often Always

We have enough clean water to drink and use. Never Sometimes Often Always

We can get medical care when we need it. Never Sometimes Often Always

We have transportation when we need it. Never Sometimes Often Always

Our children attend school. Never Sometimes Often Always

We are free of consumer debt. Never Sometimes Often Always

We have clean, modest clothes. Never Sometimes Often Always

We have enough light and fuel. Never Sometimes Often Always

We believe the Lord will provide for our needs. Never Sometimes Often Always

We feel and follow the promptings of the Holy Ghost. Never Sometimes Often Always

We study the scriptures daily. Never Sometimes Often Always

We pray daily. Never Sometimes Often Always

We take the sacrament weekly. Never Sometimes Often Always

We are worthy of a temple recommend. Never Sometimes Often Always

We sacrifice to serve others.
Never Sometimes Often Always

✓

STEP 3

HOW MUCH DO I NEED
TO BE SELF-RELIANT?

We become self-reliant when we can answer “always”
to the statements in step 2. Estimate what you would

need to spend each month to answer “always.”

EXAMPLE: Food 700

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total self-reliance expenses

My self-reliant income goal

Ponder what it would be like if you could answer
“always” to all of these statements. As you track your
current expenses, try to learn more about what it will cost
to answer “always.”

“Get out of debt
and stay out of
debt.”
SPENCER W. KIMBALL,
Teachings of
Presidents of the
Church: Spencer W.
Kimball (2006),
115

13

Self-reliance is the “ability, commitment, and effort to provide the spiritual and
temporal necessities of life for self and family” (Handbook 2: Administering the
Church [2010], 6.1.1).

Self-Assessments
Use the following pages later in your self-reliance group.

Fill out the following assessment during your sixth self-reliance group meeting.

STEP 1

HOW MUCH DO I SPEND?
Write how much you spend monthly on

each item below.

EXAMPLE: Food 300

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total monthly expenses

Current monthly income

STEP 2

HOW SELF-RELIANT AM I TODAY?
Mark where you and your family are now.

EXAMPLE: We have enough food to eat.
Never Sometimes Often Always

We pay our tithing and fast offerings. Never Sometimes Often Always

We spend less than we earn; we save money. Never Sometimes Often Always

We have enough food to eat. Never Sometimes Often Always

We are protected and safe in our home. Never Sometimes Often Always

We have enough clean water to drink and use. Never Sometimes Often Always

We can get medical care when we need it. Never Sometimes Often Always

We have transportation when we need it. Never Sometimes Often Always

Our children attend school. Never Sometimes Often Always

We are free of consumer debt. Never Sometimes Often Always

We have clean, modest clothes. Never Sometimes Often Always

We have enough light and fuel. Never Sometimes Often Always

We believe the Lord will provide for our needs. Never Sometimes Often Always

We feel and follow the promptings of the Holy Ghost. Never Sometimes Often Always

We study the scriptures daily. Never Sometimes Often Always

We pray daily. Never Sometimes Often Always

We take the sacrament weekly. Never Sometimes Often Always

We are worthy of a temple recommend. Never Sometimes Often Always

We sacrifice to serve others.
Never Sometimes Often Always

✓

STEP 3

HOW MUCH DO I NEED
TO BE SELF-RELIANT?

We become self-reliant when we can answer “always”
to the statements in step 2. Estimate what you would

need to spend each month to answer “always.”

EXAMPLE: Food 700

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total self-reliance expenses

My self-reliant income goal

Ponder what it would be like if you could answer
“always” to all of these statements. As you track your
current expenses, try to learn more about what it will cost
to answer “always.”

14

My Path to Self-Reliance

HOW SELF-RELIANT AM I NOW?
Fill out the following assessment during your 12th self-reliance group meeting.

STEP 1

HOW MUCH DO I SPEND?
Write how much you spend monthly on

each item below.

EXAMPLE: Food 300

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total monthly expenses

Current monthly income

STEP 2

HOW SELF-RELIANT AM I TODAY?
Mark where you and your family are now.

EXAMPLE: We have enough food to eat.

We pay our tithing and fast offerings.

We spend less than we earn; we save money.

We have enough food to eat.

We are protected and safe in our home.

We have enough clean water to drink and use.

We can get medical care when we need it.

We have transportation when we need it.

Our children attend school.

We are free of consumer debt.

We have clean, modest clothes.

We have enough light and fuel.

We believe the Lord will provide for our needs.

We feel and follow the promptings of the Holy Ghost.

We study the scriptures daily.

We pray daily.

We take the sacrament weekly.

We are worthy of a temple recommend.

We sacrifice to serve others.

Self-reliance is the “ability, commitment, and effort to provide the spiritual and
temporal necessities of life for self and family” (Handbook 2: Administering the
Church [2010], 6.1.1).

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

Never Sometimes Often Always

STEP 3

HOW MUCH DO I NEED
TO BE SELF-RELIANT?

We become self-reliant when we can answer “always”
to the statements in step 2. Estimate what you would

need to spend each month to answer “always.”

EXAMPLE: Food 700

Tithes, offerings

Savings

Food

Housing

Water

Medical expenses

Transportation

Educational expenses

Debt payments

Clothing

Electricity/fuel

Other:

Other:

Total self-reliance expenses

My self-reliant income goal

Ponder what it would be like if you could answer
“always” to all of these statements. As you track your
current expenses, try to learn more about what it will cost
to answer “always.”

✓

15

My Path to Self-RelianceMy Path to Self-Reliance

“Get out of debt
and stay out of
debt.”
SPENCER W. KIMBALL,
Teachings of
Presidents of the
Church: Spencer W.
Kimball (2006),
115

MY PATH TO
SELF-RELIANCE

“And it is my purpose to provide for my saints.”
Doctrine and Covenants 104:15

Self-reliance is “the ability, commitment, and effort to provide
the spiritual and temporal necessities of life for self and family”
(Handbook 2, 6.1.1).

2. CHOOSE MY PATH
Decide how I will become self-reliant.

3. JOIN A GROUP
Develop spiritual habits and practical skills in 90 days:
• Start and grow a business,
• Find a better job, or
• Identify needed skills and create an education plan.

4. CONTINUE TO ACT
• Keep working to become self-reliant.
• Serve others and help them progress.

1. ASSESS MY NEEDS
Set my self-reliant income goal and spiritual goals.

