

Deacon

I hold the Aaronic Priesthood.

I can pass the sacrament.

I can serve as a messenger for priesthood leaders.

I collect fast offerings.

I help care for Church buildings/grounds.

I can be ordained at age 12

Teacher

I hold the Aaronic Priesthood.

I have the duties and powers of a deacon.

I prepare the bread and water for the sacrament.

I may be assigned to be a home teacher.

I can be ordained at age 14

Helaman 10
Nephi Receives Great Power

Priest

I hold the Aaronic Priesthood.

I have all the duties and powers of a deacon and teacher.

I can bless the sacrament.

I have the authority to baptize, help with ordinations, and take charge of meetings when there are no Melchizedek Priesthood holders present

I can be ordained at age 16

Elder

I hold the Melchizedek Priesthood.

I may serve a full-time mission.

I am called to teach, expound, exhort, baptize, and watch over the church.

I may give the gift of the Holy ghost, conduct meeting, bless little children, administer to the sick, and bless family members.

I can be ordained at age 18

Deacon

A blue downward-pointing arrow with a black outline, positioned below the 'Deacon' box.

Teacher

A blue downward-pointing arrow with a black outline, positioned below the 'Teacher' box.

Priest

A blue downward-pointing arrow with a black outline, positioned below the 'Priest' box.

Elder

A blue downward-pointing arrow with a black outline, positioned below the 'Elder' box.

Deacon

Teacher

Priest

Elder

<p>I hold the Aaronic Priesthood.</p> <p>I can pass the sacrament.</p> <p>I can serve as a messenger for priesthood leaders.</p> <p>I collect fast offerings.</p> <p>I help care for Church buildings/grounds.</p> <p>I can be ordained at age 12</p>	<p>I hold the Aaronic Priesthood.</p> <p>I have the duties and powers of a deacon.</p> <p>I prepare the bread and water for the sacrament.</p> <p>I may be assigned to be a home teacher.</p> <p>I can be ordained at age 14</p>	<p>I hold the Aaronic Priesthood.</p> <p>I have all the duties and powers of a deacon and teacher.</p> <p>I can bless the sacrament.</p> <p>I have the authority to baptize, help with ordinations, and take charge of meetings when there are no Melchizedek Priesthood holders present</p> <p>I can be ordained at age 16</p>	<p>I hold the Melchizedek Priesthood.</p> <p>I may serve a full-time mission.</p> <p>I am called to teach, expound, exhort, baptize, and watch over the church.</p> <p>I may give the gift of the Holy ghost, conduct meeting, less little children, administer to the sick, and bless family members.</p> <p>I can be ordained at age 18</p>
---	--	---	---

Copy and cut...paste under corrected Priesthood Heading on slide 2

Deacon

Teacher

Priest

Elder

I hold the Aaronic Priesthood.

I can pass the sacrament.

I can serve as a messenger for priesthood leaders.

I collect fast offerings.

I help care for Church buildings/grounds.

I can be ordained at age 12

I hold the Aaronic Priesthood.

I have the duties and powers of a deacon.

I prepare the bread and water for the sacrament.

I may be assigned to be a home teacher.

I can be ordained at age 14

I hold the Aaronic Priesthood.

I have all the duties and powers of a deacon and teacher.

I can bless the sacrament.

I have the authority to baptize, help with ordinations, and take charge of meetings when there are no Melchizedek Priesthood holders present

I can be ordained at age 16

I hold the Melchizedek Priesthood.

I may serve a full-time mission.

I am called to teach, expound, exhort, baptize, and watch over the church.

I may give the gift of the Holy ghost, conduct meeting, less little children, administer to the sick, and bless family members.

I can be ordained at age 18

Instructions:

1. Sample
- 2 or 3 Copy and paste page 4
4. Copy and paste on page 2 or 3
5. Handout

Can use colored paper for copies