SCRIPTURE STORIES COLORING BOOK

Pearl of Great Price

This book belongs to:

Each page in this book has four ways you can learn more from the scriptures:

- 1. A story from the Pearl of Great Price.
- 2. A fun activity for the story.
- 3. A chapter or verses where the story is in the scriptures.
- 4. A challenge to \nearrow search the scriptures for an answer to a question or to $\boxed{\square}$ memorize the scriptures.

As you color each page, you can read the story from the scriptures or ask a family member to read it to you. Or, with your parent's permission, listen to the scriptures on **scriptures.lds.org** or in the Gospel Library mobile app.

God restored many truths through the Prophet Joseph Smith in the **Pearl of Great Price.** Match these teachings to their picture: premortal life, the early history of the world, the Restoration of the gospel, and the Second Coming of Jesus Christ.

Introduction

Moses talked with God and saw every person who would live on earth. Draw yourself and your friends among **God's children**.

Heavenly Father asked Jesus to create the heavens and the earth in six days. Connect the dots to see what Jesus made on each day of **the Creation**.

God placed Adam and Eve in the **Garden of Eden.** Find the following animals in the garden: bear, rabbit, cat, bird, lion, and serpent (snake).

Moses 4

Why did the serpent try to beguile (mislead) Eve?

Adam wrote the things he was taught by God in a book. Trace the letters in his **book** to see why he wrote it.

Moses 6

Mow did the book of remembrance help Adam and Eve's children?

God commanded **Enoch** to teach the people to repent and be baptized. Find 13 differences as the people repented and were taken up into heaven.

Moses 7

) Why did the Lord call His people Zion?

Many people wouldn't listen to **Noah** as he preached the gospel. Find 7 happy people who did listen.

Moses 8

An angel saved **Abraham** from the wicked priest of Pharaoh. Connect the dots to draw the altar and idols below Abraham.

In heaven, Jesus and Lucifer had opposite responses to **Heavenly Father's plan.** Match 8 sets of opposite things below.

Abraham 3

God **planned the earth's Creation** in a council (meeting) in heaven. Draw your favorite things that God created.

While He lived on earth, Jesus promised His disciples that He would come again. Color the image of **Jesus's Second Coming.**

Joseph Smith—Matthew 1

Joseph Smith heard priests from many religions. Follow his path as he tries to learn which church is right.

Joseph Smith—History 1:1-13

Heavenly Father and Jesus Christ answered Joseph's prayer about which church he should join. Color the picture of the **First Vision**.

Joseph Smith—History 1:14-20

The angel Moroni taught Joseph about the **golden plates.**Connect the dots to see the place where they were hidden.

Joseph Smith—History 1:29-49

Even though Joseph was being persecuted (bullied), Joseph and Emma knew they should get married. Match 15 pairs of similar snowflakes.

Joseph Smith—History 1:57–58

Joseph's father told him to do as Moroni commanded and go to the place where Moroni had **hidden** the golden plates. Connect the dots to see what was hidden underneath the stone.

Joseph Smith—History 1:50-60

What happened to the plates after Joseph accomplished all that was required with them?

Joseph Smith baptized Oliver Cowdery, then Oliver baptized Joseph. Find 8 other differences in the images.

Joseph Smith—History 1:50-60

Who ordained Joseph and Oliver to the Aaronic Priesthood and taught them how to baptize?

We believe in **Heavenly Father**, **Jesus Christ**, **and the Holy Ghost**. Draw a picture of yourself feeling the Holy Ghost.

Article of Faith 1

We believe in God, the Eternal Father, and in His Son, Jesus Christ, and in the Holy Ghost.

Adam and Eve showed us how to **make choices** to be happy. Circle the examples of good choices.

Article of Faith 2

The sacrament is one **ordinance of the gospel** where we make promises to Heavenly Father and think about Jesus Christ.

Draw yourself during the sacrament.

We believe that through the Atonement of Christ, all mankind may be saved, by obedience to the laws and ordinances of the Gospel.

The principles and ordinances of the gospel help us **return to live with Heavenly Father.** Trace the letters to see the first principles and ordinances.

Article of Faith 4

We believe that the first principles and ordinances of the Gospel are: first, Faith in the Lord Jesus Christ; second, Repentance; third, Baptism by immersion for the remission of sins; fourth, Laying on of hands for the gift of the Holy Ghost.

Missionaries are one example of how God calls people to **preach the gospel.**Help the missionaries through the maze so they can teach the gospel.

Article of Faith 5

We believe that a man must be called of God, by prophecy, and by the laying on of hands by those who are in authority, to preach the Gospel and administer in the ordinances thereof.

Jesus Christ set up the primitive (original) Church during His life on earth.

Draw a line between those things that are similar between the

primitive and latter-day Church.

Article of Faith 6

We believe in the same organization that existed in the Primitive Church, namely, apostles, prophets, pastors, teachers, evangelists, and so forth.

Spiritual gifts are special strengths God gives us to serve others. Match each picture below to its spiritual gift.

We believe in the gift of tongues, prophecy, revelation, visions, healing, interpretation of tongues, and so forth.

The scriptures are translated so all of God's children can learn about Him and His plan. Trace the letters to see the names of the **Holy Bible** and **Book of Mormon** in many languages.

Article of Faith 8

We believe the Bible to be the word of God as far as it is translated correctly; we also believe the Book of Mormon to be the word of God.

God teaches us through His **prophets.** Connect the dots to see some things that past and present prophets have revealed (taught from God).

Then draw our prophet teaching important things about the kingdom of God (God's Church on earth).

Article of Faith 9

We believe all that God has revealed, all that He does now reveal, and we believe that He will yet reveal many great and important things pertaining to the Kingdom of God.

The Lord **gathers Israel** (His people) when they accept Him and keep His commandments. Help the people through their maze and gather with Jesus.

Article of Faith 10

We believe in the literal gathering of Israel and in the restoration of the Ten Tribes; that Zion (the New Jerusalem) will be built upon the American continent; that Christ will reign personally upon the earth; and, that the earth will be renewed and receive its paradisiacal glory.

These children are all **praying** in their own way. Find the following religious symbols among the children: Star of David , Hanukkah menorah , cross , sign of the fish , 10 Commandments , dharma wheel , lotus flower , star and crescent of Islam , yin and yang , Bahá'í nine-pointed star , and a shield .

Article of Faith 11

We claim the privilege of worshiping Almighty God according to the dictates of our own conscience, and allow all men the same privilege, let them worship how, where, or what they may.

Laws help us to be safe and live in peace. Find these symbols among leaders that remind us to **obey the law:** no fires, clasping hands, recycle, crosswalk, airplanes, no fishing, swimming, and a heart.

Article of Faith 12

We believe in being subject to kings, presidents, rulers, and magistrates, in obeying, honoring, and sustaining the law.

You can find ways to do good. Find the following things the children are using to **do good things** for others: shovel, clippers, wheelbarrow, lawn mower, seeds, watering can, rake, and garbage bag.

Article of Faith 13

We believe in being honest, true, chaste, benevolent, virtuous, and in doing good to all men; indeed, we may say that we follow the admonition of Paul—We believe all things, we hope all things, we have endured many things, and hope to be able to endure all things. If there is anything virtuous, lovely, or of good report or praiseworthy, we seek after these things.

children.lds.org

Please send your comments to scripture-stories@ldschurch.org

THE CHURCH OF
JESUS CHRIST
OF LATTER-DAY SAINTS

