

Contents

Detailed Contents	viii
List of Illustrations and Maps	xii
Timeline of Joseph Smith's Life	xiv
Map: Joseph Smith's Residences	xv
About the Joseph Smith Papers Project	xvii
Volume 6 Introduction: Joseph Smith Documents from February 1838 through August 1839	xix
Editorial Method	xxx

DOCUMENTS, FEBRUARY 1838–AUGUST 1839

Part 1: 15 February–28 June 1838	3
Part 2: 8 July–29 October 1838	169
Part 3: 4 November 1838–16 April 1839	265
Part 4: 24 April–12 August 1839	431

REFERENCE MATERIAL

Source Notes for Multiple-Entry Documents	563
Chronology for February 1838–August 1839	579
Geographical Directory	586
Maps	599
Pedigree Chart	612
Biographical Directory	613
Organizational Charts	670
General Church Officers	672
Traveling Church Officers	674
Local Church Officers	678
Local Civic Officers in Caldwell County	686
Military Authorities	688
Essay on Sources	692
Works Cited	695
Corresponding Section Numbers in Editions of the Doctrine and Covenants	729
Acknowledgments	736
Index	739
Additional Resources	xxx

Detailed Contents

PART I: 15 FEBRUARY–28 JUNE 1838

Introduction to Part I	3
Letter from Thomas B. Marsh, 15 February 1838	10
Pay Order to Edward Partridge for William Smith, 21 February 1838	27
Letter from Wilford Woodruff and Others, 9 March 1838	31
Minutes, 15 March 1838	39
Motto, circa 16 or 17 March 1838	43
Minutes, 24 March 1838	46
Questions and Answers, between circa 16 and circa 29 March 1838–A [D&C 113:1–6]	50
Questions and Answers, between circa 16 and circa 29 March 1838–B [D&C 113:7–10]	54
Letter to the Presidency in Kirtland, 29 March 1838	56
Statement of Account from John Howden, 29 March 1838	61
Letter from David Thomas, 31 March 1838	65
Minutes, 6 April 1838	67
Minutes, 7–8 April 1838	70
Resolution, circa 8 April 1838	75
Letter to John Whitmer, 9 April 1838	77
Promissory Note from Lorenzo Young, 9 April 1838	79
Revelation, 11 April 1838 [D&C 114]	81
Minutes, 12 April 1838	83
Minutes, 13 April 1838	94
Minutes, 14 April 1838	104
Revelation, 17 April 1838	107
Minutes, 21 April 1838	109
Revelation, 26 April 1838 [D&C 115]	112
Minutes, 28 April 1838	118
Prospectus for <i>Elders' Journal</i> , 30 April 1838	128
Discourse, 6 May 1838	133
Declaration to the Geauga County Court of Common Pleas, 7 May 1838	135
Questions and Answers, 8 May 1838	139

Letter from Heber C. Kimball and Orson Hyde, between 22 and 28 May 1838	145
Letter from Don Carlos Smith, circa Late May 1838	148
Letter to Wilford Woodruff, circa 18 June 1838	152
Minutes, 28 June 1838	162

PART 2: 8 JULY–29 OCTOBER 1838

Introduction to Part 2	169
Revelation, 8 July 1838–A [D&C 118]	175
Revelation, 8 July 1838–B	181
Revelation, 8 July 1838–C [D&C 119]	183
Revelation, 8 July 1838–D [D&C 120]	189
Revelation, 8 July 1838–E [D&C 117]	191
Letter to William Marks and Newel K. Whitney, 8 July 1838	194
Deed to Samuel F. Whitney, 8 July 1838	198
Certificate from Elias Higbee, 9 July 1838	202
Receipt from Samuel Musick, 14 July 1838	204
Minutes, 26 July 1838	206
Discourse, 29 July 1838	209
Discourse, 12 August 1838	213
Selections from <i>Elders' Journal</i> , August 1838	215
Affidavit, 5 September 1838	219
Recognizance, 7 September 1838	225
Land Patent, 7 September 1838	229
Affidavit, 8 September 1838	233
Letter from Austin A. King, 10 September 1838	237
Letter to Stephen Post, 17 September 1838	240
Pay Order from Robert Snodgrass, 18 September 1838	245
Letter of Introduction from John Howden, 27 October 1838	246
Letter from William Perkins, 29 October 1838	249
Statement of Account from Perkins & Osborn, circa 29 October 1838	252
Receipt from Timothy Clark, October 1838	262

PART 3: 4 NOVEMBER 1838–16 APRIL 1839

Introduction to Part 3	265
Letter to Emma Smith, 4 November 1838	279
Letter to the Citizens of Jackson County, 5 November 1838	282
Statement of Account from Hitchcock & Wilder, between 9 July and 5 November 1838	285

Letter to Emma Smith, 12 November 1838	290
Letter to Emma Smith, 1 December 1838	293
Letter to the Church in Caldwell County, Missouri, 16 December 1838	294
Letter to Heber C. Kimball and Brigham Young, 16 January 1839	310
License for Gardner Snow, 19 January 1839	316
Memorial to the Missouri Legislature, 24 January 1839	318
Receipt from Sarah Burt Beman, 26 January 1839	323
Receipt from William Collins, 8 February 1839	325
Letter from Edward Partridge, 5 March 1839	326
Letter from Don Carlos Smith and William Smith, 6 March 1839	331
Declaration to the Clay County Circuit Court, circa 6 March 1839	334
Letter from Emma Smith, 7 March 1839	338
Petition to George Tompkins, between 9 and 15 March 1839	340
Letter to Presendia Huntington Buell, 15 March 1839	352
Letter to the Church and Edward Partridge, 20 March 1839	356
Letter to Emma Smith, 21 March 1839	372
Letter to Isaac Galland, 22 March 1839	376
Letter to Edward Partridge and the Church, circa 22 March 1839	388
Letter to Emma Smith, 4 April 1839	401
Letter from Sidney Rigdon, 10 April 1839	406
Letter from Alanson Ripley, 10 April 1839	409
Letter from Don Carlos and Agnes Coolbrith Smith, 11 April 1839	414
Agreement with Jacob Stollings, 12 April 1839	417
Letter from Jacob Stollings, circa 12 April 1839	420
Promissory Note to John Brassfield, 16 April 1839	422
Letter from Elias Higbee, 16 April 1839	426

PART 4: 24 APRIL–12 AUGUST 1839

Introduction to Part 4	431
Minutes, 24 April 1839	436
Agreement with George W. Robinson, 30 April 1839	439
Minutes, 4–5 May 1839	442
Authorization for Almon Babbitt and Others, circa 4 May 1839	447
Minutes, 6 May 1839	449
Authorization for Oliver Granger, 6 May 1839	452
Authorization for John P. Greene, circa 6 May 1839	454
Authorization for Oliver Granger, 13 May 1839	456
Letter from Robert B. Thompson, 13 May 1839	460
Letter to the Editors, 17 May 1839	464

Letter to William W. Phelps, 22 May 1839	467
Letter to George W. Harris, 24 May 1839	469
Letter to John and Sarah Kingsley Cleveland, 24 May 1839	470
Letter to Newel K. Whitney, 24 May 1839	473
Note, circa 24 May 1839	476
Letter to Robert B. Thompson, 25 May 1839	477
Authorization for Stephen Markham, 27 May 1839	479
Letter to Father Bigler, 27 May 1839	481
Letter to Lyman Wight, 27 May 1839	483
Letter from Edward Partridge, 27 May 1839	486
Letter to Edward Partridge, 29 May 1839	487
Discourse, 1 June 1839	488
Recommendation for Brigham Young, 3 June 1839	490
Bill of Damages, 4 June 1839	492
Letter from Edward Partridge, 13–15 June 1839	505
Discourse, 27 June 1839	508
Letter to Jacob Stollings, 27–28 June 1839	511
Letter from John P. Greene, 30 June 1839	512
Discourse, 2 July 1839	516
Discourse, between circa 26 June and circa 2 July 1839	521
Discourse, 7 July 1839	526
Letter from Isaac Galland, 24 July 1839	528
Discourse, 28 July 1839	534
Agreement with Mead & Betts, 2 August 1839	535
Discourse, between circa 26 June and circa 4 August 1839–A	540
Discourse, between circa 26 June and circa 4 August 1839–B	548
Discourse, between circa 26 June and circa 4 August 1839–C	550
Bond from Horace Hotchkiss, 12 August 1839–A	553
Promissory Note to John Gillet and Smith Tuttle, 12 August 1839	556
Bond from Horace Hotchkiss, 12 August 1839–B	557
Promissory Note to Horace Hotchkiss, 12 August 1839	559