

vah, and I know the end from the beginning, therefore, my hand shall be over thee, and I will make of thee a great nation, and I will bless thee above measure, and make thy name great among all nations, and thou shalt be a blessing unto thy seed after thee, that in their hands they shall bear this ministry and priesthood unto all nations; and I will bless them through thy name; for as many as receive this gospel shall be called after thy name, and shall be accounted thy seed, and shall rise up and bless thee, as unto their father, and I will bless them that bless thee, and curse them that curse thee, and in thee, (that is, in thy Priesthood) and in thy seed, (that is thy Priesthood,) for I give unto thee a promise that this right shall continue in thee, and in thy seed after thee (that is to say, the literal seed, or the seed of the body,) shall all the families of the earth be blessed, even with the blessings of the gospel, which are the blessings of salvation, even of life eternal.

12. Now, after the Lord had withdrawn from speaking to me, and withdrawn his face from me, I said in mine heart, thy servant has sought thee earnestly, now I have found thee. Thou didst send thine angel to deliver me from the Gods of E-kenah, and I will do well to hearken unto thy voice, therefore let thy servant rise up and depart in peace. So I, Abram, departed as the Lord had said unto me, and Lot with me, and I, Abram, was sixty and two years old when I departed out of Haran. And I took Sarai, whom I took to wife when I was in Ur, in Chaldea, and Lot, my brother's son, and all our substance that we had gathered, and the souls that we had won in Haran, and came forth in the way to the land of Canaan, and dwelt in tents, as we came on our way: therefore, eternity was our covering, and our rock, and our salvation, as we journeyed from Haran by the way of Jershon, to come to the land of Canaan.

13. Now I, Abram, built an altar in the land of Jershon, and made an offering unto the Lord, and prayed that the famine might be turned away from my father's house, that they might not perish; and then we passed from Jershon through the land, unto the place of Sechem. It was situated in the plains of Moreh, and we had already come into the borders of the land of the Canaanites, and I offered sacrifice there in the plains of Moreh, and

called on the Lord devoutly because we had already come into the land of this idolatrous nation.

CHURCH HISTORY.

At the request of Mr. John Wentworth, Editor, and Proprietor of the "Chicago Democrat," I have written the following sketch of the rise, progress, persecution, and faith of the Latter-Day Saints, of which I have the honor, under God, of being the founder. Mr. Wentworth says, that he wishes to furnish Mr. Bastow, a friend of his, who is writing the history of New Hampshire, with this document. As Mr. Bastow has taken the proper steps to obtain correct information all that I shall ask at his hands, is, that he publish the account entire, ungarished, and without misrepresentation.

I was born in the town of Sharon Windsor co., Vermont, on the 23d of December, A. D. 1805. When ten years old my parents removed to Palmyra New York, where we resided about four years, and from thence we removed to the town of Manchester.

My father was a farmer and taught me the art of husbandry. When about fourteen years of age I began to reflect upon the importance of being prepared for a future state, and upon enquiring the plan of salvation I found that there was a great clash in religious sentiment; if I went to one society they referred me to one plan, and another to another; each one pointing to his own particular creed as the summum bonum of perfection: considering that all could not be right, and that God could not be the author of so much confusion I determined to investigate the subject more fully, believing that if God had a church it would not be split up into factions, and that if he taught one society to worship one way, and administer in one set of ordinances, he would not teach another principles which were diametrically opposed. Believing the word of God I had confidence in the declaration of James; "If any man lack wisdom let him ask of God who giveth to all men liberally and upbraideth not and it shall be given him," I retired to a secret place in a grove and began to call upon the Lord, while fervently engaged in supplication my mind was taken away from the objects with which I was surrounded, and I was enwrapped in a

heavenly vision and saw two glorious personages who exactly resembled each other in features, and likeness, surrounded with a brilliant light which eclipsed the sun at noon-day. They told me that all religious denominations were believing in incorrect doctrines, and that none of them was acknowledged of God as his church and kingdom. And I was expressly commanded to "go not after them," at the same time receiving a promise that the fulness of the gospel should at some future time be made known unto me.

On the evening of the 21st of September, A. D. 1823, while I was praying unto God, and endeavoring to exercise faith in the precious promises of scripture on a sudden a light like that of day, only of a far purer and more glorious appearance, and brightness burst into the room, indeed the first sight was as though the house was filled with consuming fire; the appearance produced a shock that affected the whole body; in a moment a personage stood before me surrounded with a glory yet greater than that with which I was already surrounded. This messenger proclaimed himself to be an angel of God sent to bring the joyful tidings, that the covenant which God made with ancient Israel was at hand to be fulfilled, that the preparatory work for the second coming of the Messiah was speedily to commence; that the time was at hand for the gospel, in all its fulness to be preached in power, unto all nations that a people might be prepared for the millennial reign.

I was informed that I was chosen to be an instrument in the hands of God to bring about some of his purposes in this glorious dispensation.

I was also informed concerning the aboriginal inhabitants of this country, and shown who they were, and from whence they came; a brief sketch of their origin, progress, civilization, laws, governments, of their righteousness and iniquity, and the blessings of God being finally withdrawn from them as a people was made known unto me: I was also told where there was deposited some plates on which were engraven an abridgement of the records of the ancient prophets that had existed on this continent. The angel appeared to me three times the same night and unfolded the same things. After having received many visits from the angels of God unfolding the majesty, and

glory of the events that should transpire in the last days, on the morning of the 22d of September A. D. 1827, the angel of the Lord delivered the records into my hands.

These records were engraven on plates which had the appearance of gold, each plate was six inches wide and eight inches long and not quite so thick as common tin. They were filled with engravings, in Egyptian characters and bound together in a volume, as the leaves of a book with three rings running through the whole. The volume was something near six inches in thickness, a part of which was sealed. The characters on the unsealed part were small, and beautifully engraved. The whole book exhibited many marks of antiquity in its construction and much skill in the art of engraving. With the records was found a curious instrument which the ancients called "Urim and Thummim," which consisted of two transparent stones set in the rim of a bow fastened to a breast-plate.

Through the medium of the Urim and Thummim I translated the record by the gift, and power of God.

In this important and interesting book the history of ancient America is unfolded, from its first settlement by a colony that came from the tower of Babel, at the confusion of languages to the beginning of the fifth century of the Christian era. We are informed by these records that America in ancient times has been inhabited by two distinct races of people. The first were called Jaredites and came directly from the tower of Babel. The second race came directly from the city of Jerusalem, about six hundred years before Christ. They were principally Israelites, of the descendants of Joseph. The Jaredites were destroyed about the time that the Israelites came from Jerusalem, who succeeded them in the inheritance of the country. The principal nation of the second race fell in battle towards the close of the fourth century. The remnant are the Indians that now inhabit this country. This book also tells us that our Saviour made his appearance upon this continent after his resurrection, that he planted the gospel here in all its fulness, and richness, and power, and blessing; that they had apostles, prophets, pastors, teachers and evangelists; the same order, the same priesthood, the

same ordinances, gifts, powers, and blessing, as was enjoyed on the eastern continent, that the people were cut off in consequence of their transgressions, that the last of their prophets who existed among them was commanded to write an abridgement of their prophesies, history &c., and to hide it up in the earth, and that it should come forth and be united with the bible for the accomplishment of the purposes of God in the last days. For a more particular account I would refer to the Book of Mormon, which can be purchased at Nauvoo, or from any of our travelling elders.

As soon as the news of this discovery was made known, false reports, misrepresentation and slander flew as on the wings of the wind in every direction, the house was frequently beset by mobs, and evil designing persons, several times I was shot at, and very narrowly escaped, and every device was made use of to get the plates away from me, but the power and blessing of God attended me, and several began to believe my testimony.

On the 6th of April, 1830, the "Church of Jesus Christ of Latter-Day Saints," was first organized in the town of Manchester, Ontario co., state of New York. Some few were called and ordained by the spirit of revelation, and prophesy, and began to preach as the spirit gave them utterance, and though weak, yet were they strengthened by the power of God, and many were brought to repentance, were immersed in the water, and were filled with the Holy Ghost by the laying on of hands. They saw visions and prophesied, devils were cast out and the sick healed by the laying on of hands. From that time the work rolled forth with astonishing rapidity, and churches were soon formed in the states of New York, Pennsylvania, Ohio, Indiana, Illinois and Missouri; in the last named state a considerable settlement was formed in Jackson co.; numbers joined the church and we were increasing rapidly; we made large purchases of land, our farms teemed with plenty, and peace and happiness was enjoyed in our domestic circle and throughout our neighborhood; but as we could not associate with our neighbors who were many of them of the basest of men and had fled from the face of civilized society, to the frontier country to escape the hand of justice, in their midnight revels, their sabbath breaking,

horseracing, and gambling, they commenced at first ridicule, then to persecute, and finally an organized mob assembled and burned our houses, tarred, and feathered, and whipped many of our brethren and finally drove them from their habitations; who houseless, and homeless, contrary to law, justice and humanity, had to wander on the bleak prairies till the children left the tracks of their blood on the prairie, this took place in the month of November, and they had no other covering but the canopy of heaven, in this inclement season of the year; this proceeding was winked at by the government and although we had warrantee deeds for our land, and had violated no law we could obtain no redress.

There were many sick, who were thus inhumanly driven from their houses, and had to endure all this abuse and to seek homes where they could be found. The result was, that a great many of them being deprived of the comforts of life, and the necessary attendances, died; many children were left orphans; wives, widows; and husbands widowers.—Our farms were taken possession of by the mob, many thousands of cattle, sheep, horses, and hogs, were taken and our household goods, store goods, and printing press, and type were broken, taken, or otherwise destroyed.

Many of our brethren removed to Clay where they continued until 1836, three years; there was no violence offered but there were threatnings of violence. But in the summer of 1836, these threatnings began to assume a more serious form; from threats, public meetings were called, resolutions were passed, vengeance and destruction were threatened, and affairs again assumed a fearful attitude, Jackson county was a sufficient precedent, and as the authorities in that county did not interfere, they boasted that they would not in this, which on application to the authorities we found to be too true, and after much violence, privation and loss of property we were again driven from our homes.

We next settled in Caldwell, and Davies counties, where we made large and extensive settlements, thinking to free ourselves from the power of oppression, by settling in new counties, with very few inhabitants in them; but here we were not allowed to live in peace, but in 1838 we were again attacked by mobs

an exterminating order was issued by Gov. Boggs, and under the sanction of law an organized banditti ranged through the country, robbed us of our cattle, sheep, horses, hogs &c., many of our people were murdered in cold blood, the chastity of our women was violated, and we were forced to sign away our property at the point of the sword, and after enduring every indignity that could be heaped upon us by an inhuman, ungodly band of mauraunders, from twelve to fifteen thousand souls men, women, and children were driven from their own fire sides, and from lands that they had warrantee deeds of, houseless, friendless, and homeless (in the depth of winter,) to wander as exiles on the earth or to seek an asylum in a more genial clime, and among a less barbarous people.

Many sickened and died, in consequence of the cold, and hardships they had to endure; many wives were left widows, and children orphans, and destitute. It would take more time than is allotted me here to describe the injustice, the wrongs, the murders, the bloodshed, the theft, misery and woe that has been caused by the barbarous, inhuman, and lawless, proceedings of the state of Missouri.

In the situation before alluded to we arrived in the state of Illinois in 1839, where we found a hospitable people and a friendly home; a people who were willing to be governed by the principles of law and humanity. We have commenced to build a city called "Nauvoo" in Hancock co., we number from six to eight thousand here besides vast numbers in the county around and in almost every county of the state. We have a city charter granted us and a charter for a legion the troops of which now number 1500. We have also a charter for a university, for an agricultural and manufacturing society, have our own laws and administrators, and possess all the privileges that other free and enlightened citizens enjoy.

Persecution has not stopped the progress of truth, but has only added fuel to the flame, it has spread with increasing rapidity, proud of the cause which they have espoused and conscious of their innocence and of the truth of their system amidst calumny and reproach have the elders of this church gone forth, and planted the gospel in almost every

state in the Union; it has penetrated our cities, it has spread over our villages, and has caused thousands of our intelligent, noble, and patriotic citizens to obey its divine mandates, and be governed by its sacred truths. It has also spread into England, Ireland, Scotland and Wales: in the year of 1839 where a few of our missionaries were sent over five thousand and joined the standard of truth, there are numbers now joining in every land.

Our missionaries are going forth to different nations, and in Germany, Palestine, New Holland, the East Indies, and other places, the standard of truth has been erected: no unhallowed hand can stop the work from progressing, persecutions may rage, mobs may combine, armies may assemble, calumny may defame, but the truth of God will go forth boldly, nobly, and independent till it has penetrated every continent, visited every clime, swept every country, and sounded in every ear, till the purposes of God shall be accomplished and the great Jehovah shall say the work is done.

We believe in God the Eternal Father, and in his son Jesus Christ, and in the Holy Ghost.

We believe that men will be punished for their own sins and not for Adam's transgression.

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

We believe that these ordinances are 1st, Faith in the Lord Jesus Christ; 2d, Repentance; 3d, Baptism by immersion for the remission of sins; 4th, Laying on of hands for the gift of the Holy Ghost.

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

We believe in the same organization that existed in the primitive church, viz: apostles, prophets, pastors, teachers, evangelists &c.

We believe in the gift of tongues, prophecy, revelation, visions, healing, interpretation of tongues &c.

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.

We believe all that God has revealed, all that he does now reveal, and we be-

lieve that he will yet reveal many great and important things pertaining to the kingdom of God.

We believe in the literal gathering of Israel and in the restoration of the Ten Tribes. That Zion will be built upon this continent. That Christ will reign personally upon the earth, and that the earth will be renewed and receive its paradisaic glory.

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

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

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 any thing virtuous, lovely, or of good report or praise worthy we seek after these things. Respectfully &c.,

JOSEPH SMITH.

TIMES AND SEASONS.

CITY OF NAUVOO,

TUESDAY, MARCH, 15, 1842.

TO SUBSCRIBERS.

☞ This paper commences my editorial career, I alone stand responsible for it, and shall do for all papers having my signature henceforward. I am not responsible for the publication, or arrangement of the former paper; the matter did not come under my supervision. JOSEPH SMITH.

HONOR AMONG THIEVES.

We extract the following from the 'New York Tribune.'

"The Paymaster of the Missouri Militia, called out to put down the Mormons, some two years since, was supplied with money some time since and started for Western Missouri, but has not yet arrived there. It is feared that he has taken the 'Saline slope.'"

We are not surprised that persons who could wantonly, barbarously, and without the shadow of law, drive fifteen thousand men, women and

children from their homes, should have among them a man who was so lost to every sense of justice, as to run away with the wages for this infamous deed: it is not very difficult for men who can blow out the brains of children; who can shoot down, and hew to pieces our ancient veterans, who fought in the defence of our country, and delivered it from the oppressor's grasp; who could deliberately, and in cold blood, murder men, and rob them of their boots, watches, &c. and whilst they were yet weltering in their blood and grappling with death, and then proceed to rob their widowed houses. Men who can deliberately do this, and steal near all the horses, cattle, sheep, hogs, and property of a whole community, and drive them from their homes en-masse, in an inclement season of the year, will not find many qualms of conscience in stealing the pay of his brother thieves, and taking the 'saline slope.'

The very idea of government paying these men for their bloody deeds, must cause the sons of liberty to blush, and to hang their harps upon the willow; and make the blood of every patriot run chill. The proceedings of that state have been so barbarous, and inhuman, that our indignation is aroused when we reflect upon the scene.

We are here reminded of one of the patriotic deeds of the government of that state, who, after they had robbed us of every thing we had in the world, and taken from us many hundred thousand dollars worth of property, had their sympathies so far touched, (alias, their good name,) that they voted two thousand dollars for the relief of the 'suffering Mormons,' and choosing two or three of her noblest sons, to carry their heavenly boon, these angels of salvation came in the plenitude of their mercy, and in the dignity of their office, to Far West. To do what? to feed their hungry, and clothe their naked with the \$2000? verily nay! but to go into Davies county and steal the Mormon's hogs (which they were prohibited themselves from obtaining, under penalty of death,) to distribute among the destitute, and to sell where they could obtain the money. These hogs, thus obtained, were shot down in their blood, and not otherwise bled; they were filthy to a degree.— These, the Mormons' own hogs, and a very few goods, the sweepings of an old store in Liberty, were what these patriotic and noble minded men gave to the 'poor Mormons,' and then circulated to the world how sympathetic, benevolent, kind and merciful the Legislature of the State of Missouri was, in giving two thousand dollars to the 'suffering Mormons.' Surely, 'the tender mercies of the wicked are cruel.'