

An Invitation to Engage in an Experience with *Teaching in the Savior's Way*

In “A Teacher’s Checklist,” Elder Dieter F. Uchtdorf taught that as we teach in the Savior’s way, “we show our love for God and for our fellow men and fellow human beings. And as we walk that strait and narrow course, we take part in that holiest of callings to lead our own immortal souls and the souls of others towards the ‘right hand of God in the kingdom of heaven, to sit down with Abraham, and Isaac, and with Jacob, and with all our holy fathers, to go no more out’ (Helaman 3:30)” (*Teaching in the Savior’s Way* with Elder Uchtdorf [broadcast to teachers, June 12, 2022], broadcasts.ChurchofJesusChrist.org).

We hope that each teacher will become familiar with *Teaching in the Savior’s Way*. It is intended to assist teachers in helping their students qualify for eternal life with their Father in Heaven. The following ideas may be helpful as you begin your study of *Teaching in the Savior’s Way*.

Power in the Purpose

As you begin your study of *Teaching in the Savior’s Way*, we invite you to learn about its inspired purpose by looking at the chapters “[Message from the First Presidency](#)” and “[The Purpose of Teaching in the Savior’s Way](#).” As you review these sections, ponder what teaching in the way that Jesus Christ teaches means for you and your students.

How to Use *Teaching in the Savior’s Way* to Deepen the Learner Experience

In “A Teacher’s Checklist,” Elder Uchtdorf encouraged us to repeatedly study, ponder, treasure, and model the principles contained in *Teaching in the Savior’s Way*. We invite you to start your study of *Teaching in the Savior’s Way* with the self-evaluation in Part 3, “Improving as a Christlike Teacher—A Personal Evaluation,” and prayerfully identify areas you would like to grow as a teacher.

As you continue on with your study of the handbook, we invite you to record your impressions and make plans to incorporate what you are learning from:

- “Part 1: Focus on Jesus Christ”
- “Part 2: Principles of Christlike Teaching,” including how Jesus Christ exemplified these principles
- Associated scriptures, questions, and pictures

As you accept these invitations, you will be able to “learn from the greatest teacher of all time, Jesus Christ,” and “bless the lives of others in a way that extends far beyond a lesson or a classroom.” Elder Uchtdorf promised, “if we learn from Him, we will improve not only as teachers, regardless of our situation in life, but we will also greatly improve as human beings” (“A Teacher’s Checklist”).

