

Temples Index

North America

United States

106 Albuquerque New Mexico Temple
107 Anchorage Alaska Temple
212 Atlanta Georgia Temple
257 Baton Rouge Louisiana Temple
108 Billings Montana Temple
259 Birmingham Alabama Temple
109 Bismarck North Dakota Temple
218 Boise Idaho Temple
263 Boston Massachusetts Temple
246 Bountiful Utah Temple
486 Brigham City Utah Temple
226 Chicago Illinois Temple
114 Colombia South Carolina Temple
115 Columbus Ohio Temple
135 Columbia River Washington Temple
221 Dallas Texas Temple
239 Denver Colorado Temple
116 Detroit Michigan Temple
491 Draper Utah Temple
113 Fresno California Temple
501 Gila Valley Arizona Temple
267 Houston Texas Temple
146 Idaho Falls
208 Jordan River Utah Temple
492 Kansas City Missouri Temple
448 Kirkland Temple
137 Kirtland Temple
121 Kona Hawaii Temple
241 Las Vegas Nevada Temple
141 Logan Temple
148 Los Angeles Temple
122 Louisville Kentucky Temple
168 Lubbock Texas Temple
1 Manhattan New York Temple
142 Manti Temple
255 Medford Oregon Temple
260 Memphis Tennessee Temple
145 Mesa Arizona Temple
124 Monticello Utah Temple
248 Mount Timpanogos Utah Temple
495 Nashville Tennessee Temple
348 Nauvoo Illinois Temple - Daytime
138 Nauvoo Temple - Nighttime
2 Newport Beach California Temple
214 Nukualofa Tonga Temple
151 Oakland Temple
152 Ogden Temple
172 Oklahoma City Oklahoma Temple
496 Oquirrh Mountain Utah Temple
245 Orlando Florida Temple
134 Palmyra New York Temple
240 Portland Oregon Temple

North America (continued)

United States (continued)

153 Provo Temple
127 Raleigh North Carolina Temple
274 Redlands California Temple
132 Reno Nevada Temple
499 Rexburg Idaho Temple
171 Salt Lake Tabernacle
139 Salt Lake Temple - Daytime Summer
3 San Antonio Texas Temple
237 San Diego California Temple
207 Seattle Temple
163 Snowflake Arizona Temple
130 Spokane Washington Temple
140 St. George Temple
249 St. Louis Missouri Temple
129 St. Paul Minnesota Temple
502 Twin Falls Idaho Temple
250 Vernal Utah Temple
154 Washington D.C. Temple - Daytime
273 Winter Quarters Nebraska Temple

Canada

488 Calgary Alberta Temple
144 Cardston Alberta Temple
117 Edmonton Alberta Temple
262 Montreal Quebec Temple
128 Regina Saskatchewan Temple
242 Toronto Ontario Temple
503 Vancouver British Columbia Temple

Mexico

111 Ciudad Juarez Mexico Temple
112 Colonia Juarez Mexico Temple
136 Guadalajara Mexico Temple
120 Hermosillo Sonora Mexico Temple
261 Merida Mexico Temple
217 Mexico City Temple
169 Monterrey Mexico Temple
125 Oaxaca Mexico Temple
131 Tuxtla Gutierrez Mexico Temple
270 Veracruz Mexico Temple
271 Villahermosa Mexico Temple

Africa

485 Aba Nigeria Temple
4 Accra Ghana Temple
227 Johannesburg South Africa Temple

Asia

489 Cebu City Phillipines Temple
254 Fukuoka Japan Temple
247 Hong Kong Temple
220 Manila Phillipines Temple
228 Seoul Korea Temple
222 Taipei Taiwan Temple
206 Tokyo Temple

Australia

253 Adelaide Australia Temple
487 Brisbane Australia Temple
149 Hamilton New Zealand Temple
256 Melbourne Australia Temple
162 Perth Australia Temple
219 Sydney Australia Temple

Europe

147 Bern Switzerland Temple
209 Copenhagen Denmark Temple
238 Frankfurt German Temple
224 Freiberg Germany Temple
119 Halifax Nova Scotia Temple
5 Helsinki Finland Temple
493 Kyiv Ukraine Temple
150 London Temple
123 Madrid Spain Temple
126 Preston England Temple
225 Stockholm Sweden Temple
170 The Hague Netherlands Temple

Polynesia

213 Apia Samoa Temple
143 Hawaii Temple
121 Kona Hawaii Temple
214 Nukualofa Tonga Temple
216 Papeete Tahiti Temple
266 Suva Fiji Temple

South America

164 Asuncion Paraguay Temple
110 Bogota Colombia Temple
230 Buenos Aires Argentina Temple
165 Campinas Brazil Temple
272 Caracas Venezuela Temple
133 Cochabamba Bolivia Temple
490 Curitiba Brazil Temple
223 Guatemala City Temple
118 Guayaquil Ecuador Temple
229 Lima Peru Temple
494 Manaus Brazil Temple
161 Montevideo Uruguay Temple
497 Panama City Panama Temple
258 Porto Alegre Brazil Temple
498 Quetzaltenango Guatemala Temple
264 Recife Brazil Temple
265 San Jose Costa Rica Temple
500 San Salvador El Salvador Temple
215 Santiago Chile Temple
268 Santo Domingo Dominican Republic Temple
244 Sao Paulo Brazil Temple
205 Sao Paulo Temple
269 Tampico Mexico Temple