

Overview of Nephite Migration

Land of Desolation

(where Jaredite bones were "scattered
in the land northward" [Omni 1:22])

Land of Zarahemla

(where the Nephites united
with the Mulekites)

Failed attempt
to return to the land
of Nephi

Second attempt,
under Zeniff, to
return to the
land of Nephi

Land of Nephi

(home of the Nephites after
they split from the Lamanites)

Land of First Inheritance

(where Lehi's group originally settled;
primary residence of the Lamanites)

West Sea