

**Lehi was a prophet
sailed across the sea**


**From Jerusalem the Lord
told him to flee**

**Coming off the boat he
knelt down in the sand**


**Thanked the Lord for
leading them to the
promise land**

**Nephi was a prophet
he chose to obey**


**All of the commandments
that the Lord did say**

**Nephi was courageous,
valiant and true**


**What the Lord
commanded
he would go and do**

Samuel the prophet was a Lamanite


**Called to teach the
Nephites and bring them
gospel light**

**Propheesied that Christ in
five years would be born**


**“Repent or be destroyed,”
are the things that Samuel
warned**

**Joseph Smith the prophet,
He restored the truth**


**He found the Book of
Mormon
while still in his youth**

**He faced Persecution,
endured until the end**


**Served the Lord and now
God says, Well done my
faithful friend.”**

**Pres'dent Nelson is our
prophet, he teaches us
through God**


**To follow the
commandments and hold
the iron rod**

**Our prophet has
encouraged us, to gather
Israel**


**Temple and mission
service help both sides of
the veil**

**Follow the prophet
Follow the prophet**


**Follow the prophet
don't go astray**

**Follow the prophet
Follow the prophet**


**Follow the prophet
he knows the way**