

John the Baptist

Jesus
Baptize
Locust
Honey

Chariot

Race
Horse
Rome
Wheels

Elder

Missionary
Priesthood
Melchizedek
Aaronic

Personal Progress

Young Women
Book
Goal
Set

Temptation

Devil
Satan
Evil
Bad

Bride

Groom
Wedding
Marry
White

Bishop

Ward
Leader
Conduct
Father

Meeting

Together
Have
Gather
Sacrament

Holy

Clean
Pure
Consecrated
Temple

Gospel

Preach
Christ
Missionary
Teach

Cumorah

Hill
Moroni
Joseph Smith
Pageant

Faith

Believe
Knowledge
Hope
Value

Branch

Small
Ward
Stake
Church

Leprosy

White
Skin
Disease
Leper

Idol

Worship
Superstition
False
God

Joseph

Jesus
Father
Carpenter
Mary

Peace

War
Calm
Still
Hate

Patience

Virtue
Calm
Wait
Kids

Honesty

Truth
Lie
Trustworthy
Integrity

Terrestrial

Celestial
Telestial
Glory
Three

Stake

Ward
Group
Region
Area

Repentance

Sorry
Forgive
Bad
Ask

Manna

Bread
White
Moses
Israel

Job

Bible
Suffer
Man
Satan

Carthage Jail

Joseph Smith
Martyr
Hyrum Smith
Kill

Modesty

Clothes
Cover
Dress
Wear

Lazarus

Martha
Mary
Dead
Jesus

Deseret

Lovely
Honey Bee
Saints
Pioneers

Charity

Love
Service
Help
Understanding

Atonement

Christ
Pay
Sins
Gethsemane

Refreshments

Food
Cookies
Punch
Meeting

Golden Rule

Do
Others
Treat
Be

Resurrection

Body
Christ
First
Dead

Easter

Holiday
Bunny
Eggs
Basket

Eternity

Infinity
Forever
Endless
Seal

Abinadi

Book of Mormon
Fire
Prophet
Man

Noah

Ark
Rain
Forty
Animals

Fast

Food
Sunday
Eat
Hungry

Relief Society

Sister
Women
Sunday
Priesthood

Eve

Adam
Eden
Woman
Apple

Teacher

Instructor
Student
Learn
School

Commandment

Ten
Moses
Tablets
Rules

Devil

Satan
Lucifer
Hell
Horns

Patriarch

Blessing
Father
Lineage
Priesthood

Spirit

Holy Ghost
Body
Creation
Pre-existence

Gift

Present
Give
Birthday
Charity

Unity

Together
Unite
Harmony
One

Romans

Rome
Live
Greeks
Book

Prepare

Ready
Make
Preparation
Educate

Perfect

Wrong
Fault
Right
Saints

Nauvoo

Temple
Burn
Illinois
Saints

Organize

Order
Make
Establish
Neat

Seal

Eternity
Temple
Keys
Ordinance

Parable

Teach
Story
Jesus
Proverb

Halo

Angel
Heaven
Good
Head

Wilderness

Woods
Forest
Trees
Desert

Watch

Look
Time
Sign
Warning

Plates

Joseph Smith
Brass
Moroni
Cumorah

Sepulcher

Grave
Tomb
Stone
Jesus

Trust

Trustworthy
Believe
Secret
God

Sacrifice

Give up
Make
Want
Offer

Primary

Children
Kids
Songs
Sunbeams

Ordinance

Baptism
Sacrament
Ordination
Temple

Israel

Tribe
Twelve
Scatter
Gather

Hallelujah

Song
Sing
Praise
Chorus

Amen

Prayer
End
Agree
Say

Brother of Jared

Barges
Stones
Lord
Saw

Earth

Planet
Globe
World
Ground

Dove

Holy Ghost
Bird
White
Descend

David

Shepherd
Goliath
King
Psalms

Paradise

Live
Happy
Perfect
Christ

Moroni

Mormon
Temple
Liberty
Captain

Seer

Prophet
Stone
Joseph Smith
Gordon B. Hinckley

Service

Help
Work
Project
Church

Alma

Book of Mormon
Angel
Prophet
Younger

Bread

Sacrament
Water
Sandwich
Loaf

Pioneer

West
Utah
Handcart
Plains

Oath

Covenant
Conspiracy
Swearing
Vows

Creation

Earth
Genesis
Beginning
Day

Ancestor

Relative
Family
Tree
Genealogy

Nephites

Nephi
Lamanites
Righteous
Three

Help

Serve
Others
Do
Charity

Scriptures

Bible
Book
Read
Doctrine & Covenants

Abraham

Bible
Isaac
12 tribes
Old Testament

Covenant

Promise
Lord
People
Say

Revelation

Bible
Vision
Book
Knowledge

Blessing

Hands
Head
Priesthood
Sick

God

Father
Jesus
Lord
Heavenly

Laurel

Sixteen
Young Women
Beehive
Mia Maid

Demons

Devils
Spirits
Evil
Unclean

Angel

Heaven
Devil
Wings
Halo

Calling

Bishop
Ward
Ask
Member

Dispensation

Fullness of Times
Restoration
Last Days
Time

Goal

Set
Attain
Make
Better

Dedicate

Temple
Grave
Building
Prayer

Divine Nature

Value
Seven
Faith
God

Death

Life
Grave
Bury
Die

America

North
South
Indians
Native

Endowment

Temple
Genealogy
Power
Blessing

Cross

Christ
Die
“T”
Calvary

Elijah

Spirit
Elias
Prophet
Genealogy

Marriage

Wedding
Husband
Wife
Ceremony

Genesis

Bible
Creation
First
Adam

Saints

Angels
Latter-day
Canonize
Come

Intelligence

Wisdom
Understanding
Smart
Light

General Authority

Apostles
Prophets
Leaders
Men

Gordon B. Hinkley

Prophet
Apostle
Man
President

Articles of Faith

Joseph Smith
Thirteen
Believe
Scriptures

Sister

Brother
Father
Mother
Call

Jonah

Whale
Swallow
Fish
Sign

Parent

Mother
Father
Children
Birth

Talent

Sing
Dance
Good
Do

Bible

Scriptures
Read
Testament
Book

War

Peace
Fight
Battle
Guns

Love

Heart
Hate
Like
Fall

Kingdom

King
Rule
Crown
Land

Lamb

Son
God
Sheep
Christ

Grace

Mercy
Save
Favor
Fall from

Mercy

Justice
Forgive
Nice
Kind

Beehive

Twelve
Laurel
Mia Maid
Young Women

Flood

Water
Noah
Earth
Rain

Endurance

End
Stick
Stay
Keep

Law of Moses

Commandments
Sacrifices
Offering
Christ

Agency

Free
Choice
Choose
Good

Goliath

David
Giant
Sling
Killed

Perdition

Sons
Satan
Outer
Darkness

Young Men

Youth
Young Women
Boys
Scouts

Tithing

Tenth
Money
Bishop
Pay

Obedience

Do
Righteous
Good Works
Agency

Gate

Enter
Fence
Strait
Close

Ensign

Magazine
New Era
Sign
Millennium

Fire

Burn
Set
Smoke
Flame

Pure

Sin
Without
Snow
Clean

Young Women

Youth
Young Men
Girls
Relief Society

Food Storage

Year
Supply
Eat Drink

Vision

Dream
See
Angel
Eyes

Translate

Urim & Thummim
Language
Brass Plates
Joseph Smith

Deacon

Teacher
Priest
Pass
Sacrament

Telestial

Celestial
Terrestrial
Glory
Three

Baptism

Water
Immersion
Font
White

Melchizedek

Priesthood
High Priest
King
Salem

Mission

Elder
Sister
Two
Preach

Mormon

Moroni
Book of Mormon
Church
Father

Christmas

Tree
Santa Claus
Holiday
December

Counselor

First
Second
Bishop
President

Integrity

Honesty
Value
Purple
Belief

Family Home Evening

Monday
Night
Lesson
Games

Mortality

Earth
Life
Natural
Beings

Christ

Jesus
Son
Crucified
Disciples

Manual

Book
Read
Text
Teach

Chaperone

Escort
Supervisor
Adult
Date

Moses

Ten Commandments
Egypt
Israel
Exodus

Lamanites

Wicked
Nephites
Two
Lemuel

Last Supper

Jesus
Disciples
Sacrament
Mural

Prayer

Heavenly Father
Communicate
Kneel
Arms

Ward

Building
Stake
Branch
Church

Piano

Keys
Ivories
Grand
Music

Church

Chapel
Sunday
Meetinghouse
Ward

BYU

University
College
Learn
School

Sun

Stars
Earth
Moon
Light

Children

Kids
Siblings
Babies
Parents

Priest

Priesthood
Aaronic
Melchizedek
Laurel

Delegate

Responsibility
Counselors
Ask
Charge

Evil

Bad
Good
Sin
Satan

Secret Combinations

Gadianton
Evil
Robbers
Bad

Mary

Jesus
Mother
Magdalene
Birth

Daniel

Lion
Den
Dream
Throw

Ruth

Naomi
Boaz
Israelite
Moabite

Exodus

Bible
Moses
Second
Pharoah

Kolob

Star
Largest
Planet
Abraham

Judas

Iscariot
Betrayed
Kiss
Apostle

Priesthood

Men
Aaronic
Melchizedek
Hold

Seed

Offspring
Plant
Posterity
Pod

Eternal Life

Joy
Live
Man
Christ

Martyr

Death
Die
Joseph Smith
Sacrifice

Celestial

Terrestrial
Telestial
Glory
Three

Mia Maid

Fourteen
Young Women
Laurel
Beehive

Delilah

Samson
Woman
Philistine
Hair

Word of Wisdom

Coffee
Tobacco
Alcohol
Doctrine & Covenants

Active

Come
Move
Participate
Church

Testimony

Faith
Bear
Believe
Fast

Date

Go
Calendar
First
Kiss

Tree of Life

Lehi
Dream
Fruit
Iron Rod

Convert

Believe
Gospel
Baptize
Testimony

Sacrament

Bread
Water
Bless
Pass

City of Enoch

Translated
Righteous
Heaven
Taken

Psalm

Song
Poem
Book
Bible

Virtue

Good
Patience
Clean
Pure

Adam

Eve
Eden
Man
Apple

Temple

White
Baptism
Recommend
Seal

Nephi

Lehi
Laman
Lemuel
Book of Mormon

Millennium

Thousand
Christ
Year
Peace

Genealogy

Ancestor
Family
Tree
Temple

First Vision

Joseph Smith
Heavenly Father
Grove
Palmyra

Tribe

Israel
Indian
Group
Lost

Murmur

Complain
Disobey
Contention
Rebel

Zion

Utah
Camp
Pure
Latter-days

Sabbath

Sunday
Rest
Commandment
Work

Miracle

Priesthood
Perform
Unexplainable
God

Immersion

Baptism
Water
Under
Dunk

Forgiveness

Sorry
Repent
Better
Ask

Passover

Easter
Blood
Lamb
Door

Family

Parents
Brother
Sister
Children

Peter, James & John

Apostles
Simon
Zebedee
Brothers

Humble

Meek
Submissive
Poor in Spirit
Lowly

Gethsemane

Suffer
Christ
Blood
Garden

Pre-Existence

Born
Heaven
Before
Spirit

Good

Bad
Sin
Righteous
Lord

Apostle

Prophet
Disciple
Man
Twelve

Laban

Plates
Nephi
Kill
Jerusalem

Heal

Sick
Bless
Christ
Hands

Apostasy

Break away
Fall
Disbelief
Rebel

Mother

Father
Woman
Birth
Parent

Book of Mormon

Joseph Smith
Plates
Scriptures
Moroni

Thanksgiving

Turkey
November
Pilgrim
Eat

Reverence

Quiet
Honor
Calm
Arms

Jew

Gentile
Hebrew
Religion
Torah

Crucify

Cross
Calvary
Nail
Kill

Lord's Prayer

Father
Heaven
Christ
Kingdom

Podium

Stand
Microphone
Audience
Talk

Religion

Church
Preach
Believe
Religious

Veil

Wedding
Bride
Earth
Head

Record

Account
Book of Life
Writing
Scriptures

Support

Sustain
Hold up
Beams
Weak

Scribe

Pharisee
Writer
Lawyer
Record

Work

Toil
Labor
Sweat
Service

Soul

Spirit
Person
Worth
One

Oliver Cowdrey

Joseph Smith
Witness
Wrote
Translate

Sariah

Nephi
Lehi
Wife
Mother

Iron Rod

Dream
Hold
Path
Tree of Life

Sacred

Holy
Virtue
Temple
Vows

Nazareth

Christ
Jesus
City
Childhood

Sheep

Shepherd
Wool
Lamb
Lost

Gentiles

Israel
Jews
Teach
Captivity

Tabernacle

Temple
Church
House of the Lord
Choir

Thank

Gratitude
Prayer
Thanksgiving
Praise

New Testament

Jesus
Apostles
Life
Matthew

Heaven

Sky
Father
Up
Celestial

Kiss

Lips
Smooch
Pucker
Hershey's

Urim & Thummim

Stones
Seer
Translate
Book of Mormon

Immortality

Eternal
Life
Man
Body

Holy Ghost

Spirit
Gift
Father
Prompt

Fruit

Tree
Eat
Apple
Grapes

Father

Mother
Parent
Son
Heavenly

Redeem

Save
Ransom
Deliver
Jesus

Old Testament

Bible
Genesis
Jesus
First

Beatitudes

Matthew
Sermon on the Mount
Blessed
Inherit

Garden of Eden

Adam
Eve
Serpent
Apple

Harvest

Garden
Fall
Reap
Pick

Brother

Sister
Father
Mother
Son

Example

Set
Good
Bad
Be

Worth

Cost
Value
Souls
Money

Salvation

Plan
Eternal
Return
Savior

Excommunicate

Cut off
Cast out
Apostatize
Wicked

Exaltation

Eternal Life
Enter
Inherit
Glory

Obedience

Good
Righteous
Practice
Follow