

Lord, Roll On Thy Work: The World of Joseph Fielding

<http://www.bsmarkham.com/julie/juliehome.html>

Chapters and Headings	Page
Chapter 1 Fielding Family in England	1
A Brief Overview of England's Invasions	2
Joseph Fielding's Mother, Rachel Ibbotson	3
Rachel Ibbotson Follows Methodism	3
George Whitefield	4
Joseph Entwisle and Parson Greenwood	5
Methodist Class Leaders	6
The Gift of Grace	6
Means of Grace	7
Rachel Marries John Fielding	7
John Fielding, Father of Seventeen Children, Including Three LDS Converts	8
The French Revolution's Effect on British Religious Views	9
Methodists Separate from the Anglican Church	10
Rachel Ibbotson's Marriage	10
St. Neots	12
Rachel Fielding Struggles After Arriving in Honeydon Bedford	13
Chapter 2 Fielding Children Begin Their Own Lives	
Rachel Cared for Those Around Her	23
Joseph Fielding was Born in 1797	24
Mary and Mercy were born in 1801 and 1807	24
Rachel Ibbotson Fielding was a Respected Member of Her Community	26
St. Denys	26
Timothy Matthews	27
The Fielding Siblings in 1821	28
Rachel Ibbotson Fielding Dies	29
Timothy Richards Matthews Starts His Own Church	32
John Fielding Loses the Honeydon Farm	33
1832: Joseph and Mercy Fielding Emigrate; James and Martha Move to Preston	33
Martha Fielding accompanies James Fielding to Preston	34
Mary Fielding Relocates to Preston, Then Emigrates to Canada	36
Chapter 3 Immigration of Future LDS Converts to Toronto	44
Immigration from England to the New World	44
The War of 1812	45
The Erie Canal	46
Toronto	46
Isaac Russell	48

John Snider	48
Leonora Cannon	48
Captain George Cannon Dies in a Mutiny	49
George and Leonora Cannon Settle in Liverpool	50
Worldwide Cholera Epidemic	51
John Goodson	51
Leonora Cannon Emigrates to America	51
Chapter 4 Methodist Study Group Searches for Truth	56
Methodists in Toronto	56
Joseph and Mercy Fielding Survive a Difficult Time	56
John Taylor emigrates to Canada in 1832	57
John Taylor Marries Leonora Cannon	59
Cholera Reaches Canada	59
Charleton Settlement	60
Robert Blashel Thompson Emigrates from England	60
Mary Fielding emigrates to Toronto in 1834	61
The Search for Truth	61
Other Religious Movements were Also Seeking Spiritual Gifts	62
Study Group Members were Called to a Hearing	62
James Fielding Closely Followed the Canadian Study Group	63
James Fielding Discusses the Need for Apostles with Joseph Fielding	64
Reverend Timothy Matthews Returns to the Church of England	65
Chapter 5 Parley P. Pratt Teaches the Restored Gospel in Toronto	70
Parley P. Pratt is Prepared for a Mission to Canada	70
Kirtland Temple is Dedicated in March 1836	72
Parley P. Pratt Called to Serve a Mission to Canada	72
Missionaries Leave Kirtland in the Spring of 1836	73
Elder Parley P. Pratt Meets John and Leonora Taylor	74
Isabella Walton Invites Elder Pratt to Preach	75
Elder Pratt is Invited to Speak to the Toronto Study Group	77
Elder Pratt's Themes of Discourse	78
Elder Pratt's Succeeding Sermons	79
Elder Parley P. Pratt and John Taylor Seek Out Joseph Fielding	81
Mary Fielding's Study of the Scriptures Prepared Her for Elder Pratt's Words	82
Charleton Settlement Residents Accept Elder Pratt; Orson Hyde Arrives	83
Robert Blashel Thompson and the Three Fielding Siblings were Baptized	84
John Taylor Ordains Robert Thompson and Joseph Fielding	84
Chapter 6 The LDS Church Grows in Canada	88
Elder Pratt Returned to Canada After a Short Absence	88
Orson Hyde	88

Missionary Work in Canada in 1836	89
Reformed Minister William Caird Preaches in Canada About the Need for Apostles	90
Joseph Fielding Travels to Kirtland with Elder Hyde and Elder Pratt in the Fall of 1836	91
John Goodson and Parley P. Pratt Publish the Second Edition of the Book of Mormon	92
Elder Kimball's Prophecy to Elder Pratt Is Fulfilled: Thankful Has a Son	93
John Taylor Appointed to Preside Over the Canadian Saints	93
Apostasy Plagues members of the Church During a Financial Panic	93
John Taylor and Isaac Russell Visit Kirtland and Strengthen Elder Pratt	94
Parley P. Pratt Returns to Canada with News of a Mission to England	94
The Fielding Siblings in England Learn of Their Canadian Siblings' Conversion	95
James Fielding Warmly Receives News of His Brother Joseph's Conversion	97
Joseph Fielding is Called to Serve a Mission in England	97
Exodus from Canada to Kirtland	98
John and Leonora Cannon Taylor Remain in Canada	99
Chapter 7 Joseph Fielding Called to Serve a Mission in England	104
The Fielding Siblings Arrive in Kirtland: Mercy Marries Robert Thompson	104
Apostasy and Persecution in Kirtland	105
Willard Richards	105
Heber C. Kimball	107
Brigham Young	108
Missionaries Leave Kirtland on June 13 th , 1837	108
Robert and Mercy Fielding Thompson Arrive in Toronto	110
Missionaries Travel to New York City	110
Mary Fielding Remains in Kirtland, Writes to Mercy in Canada	113
While Joseph Smith Lay Dying, Elder Pratt Turned Against Him	113
Mary Writes that Sidney Rigdon and Oliver Cowdery Supported Joseph Smith	114
Mary Fielding Wrote to Her Sister Mercy Thompson in Canada	114
Chapter 8 LDS Missionaries Leave New York City for England in 1837	119
The Missionaries Prepare to Leave New York	119
Mary Fielding Writes to Her Sister Mercy Thompson	120
Parley P. Pratt Repents of His Errors	121
LDS Missionaries Depart for England on July 1 st , 1837	122
Liverpool	123
The Romans Used the Liverpool Harbor	124
Queen Anne and King George I	125
The Industrial Age	125
Preston	127
Chapter 9 James Fielding Rejects Joseph Fielding's Message	134
James Fielding's Description of the Missionaries' Arrival	134
The Missionaries Begin Their Second Full Week in England, Sunday, July 30 th , 1837	137
The First Baptisms Take Place at the River Ribble in Preston	138

The Preston Obelisk	139
Missionaries are Sent to Bedford, Birthplace of Joseph Fielding	141
Joseph Fielding Remains in Preston; James Fielding Rejects His Message	141
The Three Missionaries in Preston Face Opposition	143
Elder Kimball Preaches in Walker Fold	144
Chapter 10 British Missionaries Encounter Persecution and Rejection	149
Joseph Fielding Receives Word of the Missionary Work in Bedford	149
Ann Fielding and Her Husband Timothy Richards Matthews Reject the Missionaries	150
Missionary Work Spreads in Preston	153
Isaac Russell Stumbles as a Humble Missionary	154
Missionary Work Progresses in Preston and the Surrounding Areas	155
John Goodson and John Snider Return to the United States	157
Five Missionaries Remain in England	157
The Missionaries Encounter Robert Aitken	158
Chapter 11 Missionary Work Progresses Through the End of 1837	164
The Church Progresses in Kirtland	164
Joseph Fielding Strives to be a Better Missionary	165
The Church in Canada Continues to Grow	167
John Taylor Called to the Apostleship	167
Missionaries Visit the Ribble Valley	168
Joseph Fielding Meets Hannah Greenwood	170
Isaac Russell Determines to Leave England	172
John Fielding's Letter to Joseph Fielding	173
Joseph Fielding Acknowledges Opposition	176
Christmas Day 1837	176
Chapter 12 Apostles Return to Kirtland; Joseph Fielding Leads the Mission	181
1838: The Church in England and America	181
Apostles Heber C. Kimball and Orson Hyde Make Plans to Return to America	182
Hyrum Smith and Mary Fielding Marry and Leave Kirtland for Far West	183
Missionary Success in Downham and Chatburn	184
Joseph Fielding Becomes the Presiding High Priest in England in 1838	185
Joseph Fielding, Willard Richards and William Clayton Remain as the New Presidency	188
The New Mission Presidency Oversees Church Affairs in England	189
Apostle Brigham Young Becomes a Leader in Missouri	190
Returning British Missionaries Arrive in New York City in 1838	190
The Church in England Continues to Grow	191
Joseph Fielding Marries Hannah Greenwood	192
Tragedy and Hope in Missouri, Late Summer and Fall, 1838	193
Chapter 13 Joseph Smith Imprisoned While Work Continues in England	198
James Fielding Writes Hostile Letters to Joseph Fielding	198

Willard Richards Marries Jennetta Richards	200
Joseph and Hyrum Smith are Arrested in Missouri	201
Joseph Fielding Deals with Apostasy in England	203
Joseph Fielding and Willard Richards are Forced to Find a New Home	203
News of Missouri Trials Reach England	204
1839: Joseph Fielding Hears from Church Leaders in Missouri	204
Mercy Fielding's Husband Works to Free Joseph and Hyrum Smith	204
Isaac Russell Falls Away	205
Faithful Members of the Church Flee Missouri	206
From Liberty Jail, Hyrum Smith Writes to His Wife Mary Fielding in Quincy	207
David White Rogers Locates Property for Nauvoo	208
Hyrum Smith Again Writes His Wife Mary Fielding Smith	209
Committee Visits Illinois to See Land for the Saints	210
Mary Fielding Smith Replies to Hyrum Smith	211
Joseph Fielding Continues to Lead Missionaries in England	213
Chapter 14 British Missionaries Await More Apostles from the States	218
Joseph Writes Hannah from Manchester	218
Joseph Fielding Receives a Letter from Heber C. Kimball with News from America	218
Joseph and Hyrum Smith Escape Liberty Jail and Leave Missouri	218
Apostles Return to Far West, Missouri to Fulfill Prophecy	219
Joseph Smith Returns to His Family in Illinois	220
Mary Fielding Smith Writes Her Brother Joseph Fielding in England	221
Elder Pratt, After Escaping from Prison, Plans to Join the Apostles in England	221
Joseph Fielding Continues with Missionary Work	222
Timothy Matthews Preaches in Liverpool	223
Joseph Fielding Bore Witness that He was Sent to America to Meet Joseph Smith	223
Willard Richards Visits Alston	223
Orson Hyde Returns to the Church	224
Rachel Fielding is Born in June, 1839	225
The Apostles Head to England	225
A Long Summer in England	226
Joseph Fielding Visits the Home of William and Mary Ann Greenhalgh	227
Missionaries Visit the Potteries	229
Willard Richards Becomes a Father	230
August 1839: Joseph and William Clayton Travel to the Branches Outside Preston	230
More Good News from America	231
Joseph Fielding Moves the Mission Headquarters to Manchester	231
Missionary Work in England Continues as The Missionaries Wait for the Apostles	232
John Fielding Dies in a Tragic Accident	232
Joseph Fielding Receives More Harsh Criticism from Timothy Matthews	234
England's Train System is Born	234
Missionaries Arrive in England from the United States	234

Chapter 15 LDS Missionaries are Successful in England	240
1840: John Taylor and Wilford Woodruff Arrive in Liverpool	240
George Cannon Family Hears the Restored Gospel	240
Arriving Apostles Meet with the British Mission Presidency in January, 1840	241
Joseph Fielding and John Taylor are Assigned to Proselyte in Liverpool	242
Joseph Fielding Meets George and Ann Quayle Cannon	243
Joseph Fielding and John Taylor Preach to Timothy Matthews' Congregants in Liverpool	244
Wilford Woodruff has Success in the Potteries	245
Liverpool Converts are Baptized in the Irish Sea	246
Joseph Fielding and John Taylor Meet with Timothy Matthews	247
Joseph Fielding Speaks to the Saints in Preston on Marc 1 st , 1840	249
Wilford Woodruff Leaves the Potteries for Birmingham	250
Joseph Fielding and John Taylor also had Success in Liverpool that Weekend	252
The First LDS Emigrants Leave England	252
Members of the Church Desire to Emigrate to America	253
Wilford Woodruff Meets with Tremendous Success in the Potteries	254
Chapter 16 British Saints Begin to Emigrate	259
Five Apostles Arrive from America on April 6 th , 1840	259
The Apostles Hold Council Meetings in Preston	261
Brigham Young Sustained as President of the Quorum of the Twelve	261
Peter Melling Called to be the First Patriarch in England	262
The Apostles Give Their Approval for LDS Converts to Emigrate	263
Joseph Fielding Released as the British Mission President	264
First Issue of Millennial Star Published	266
Peter Melling Confers Patriarchal Blessings	267
The First Organized Group of British Saints Emigrate	267
Children in Liverpool were Blessed Publicly for the First Time	270
A Conference was Held in Manchester in July, 1840	271
Joseph Fielding assigned to Preach in Bedford and Huntingdon	271
The First LDS Hymnal was Published in Manchester in 1840	271
British Printing of the Book of Mormon was Approved	272
Joseph Fielding Visits with His Sister Ann Matthews and His Brother James Fielding	272
Chapter 17 Joseph Fielding Preaches the Gospel in Bedford	277
Joseph Begins Making Plans to Proselyte in Bedfordshire	277
Joseph Fielding Heads South for Bedford	277
The <i>Britannia</i> Arrives in New York City with LDS Immigrants	279
Joseph Fielding Arrives in Bedford at the End of July, 1840	279
Joseph Fielding Visits His Brother Thomas	281
Three Apostles Visit London as Missionaries	282
Joseph Fielding Visits the Methodist Chapel in St. Neots He Attended as a Young Man	283
Joseph Fielding Visits the Home of His Birth	284

Chapter 18 Greenhalgh Families Remain in Kirtland	289
The <i>North America</i> Sails to America with British Converts	289
Robert Thompson Speaks at Joseph Smith Senior’s Funeral	291
Joseph Fielding Preaches in Bedford	291
Three Apostles Face Difficulties in London	292
Joseph Returned to Preach in Honeydon	293
Kirtland, Ohio, in 1840-1841	297
William, Robert and Nehemiah Greenhalgh Remained in Kirtland, Ohio	298
The Church in England in the Winter of 1840-1841	299
Joseph Fielding Baptizes Hannah’s Two Nephews	300
Doctrine of Baptism for the Dead is Taught	300
Chapter 19 Joseph Smith Addresses the British Saints	306
1841 Conference Includes the “Principle of Expediency to Emigrate”	306
Parley P. Pratt Spoke in Bolton	306
Letter from Joseph Smith to the Apostles and Members in England	307
The British Book of Mormon is Published	310
Over Two Hundred Saints Emigrate	311
Joseph Fielding Notifies His Sisters of His Plans to Return to the States	311
Ellen Fielding is Born in February, 1841	312
Joseph Fielding Returns to His Missionary Labors	312
A Conference was Held in Manchester on April 6 th , Before the Apostles Left England	314
Chapter 20 Joseph Fielding Ends His Fourth Year as a Missionary	317
Seven Apostles Leave England for the United States	317
Nine Apostles Disembark in New York City with Emigrants	318
Joseph Fielding Serves as a Missionary in the Isle of Man	319
Robert B. Thompson Appointed to be Associate Editor of Times and Seasons	320
Joseph Fielding Continues to Proselyte in the Isle of Man	320
Fielding Family is Enumerated	322
Joseph Fielding Embarks from Fleetwood	322
Sermon from John Wesley Published in the Millennial Star	323
Joseph Fielding Returns to the Isle of Man	324
Joseph Fielding Receives Two Letters	325
Apostle Orson Hyde Leaves London for Rotterdam	326
Joseph Fielding Leaves the Isle of Man to Preach in Carlisle, England	327
Joseph Fielding Heads to Preston as the Time for Emigration Approaches	328
Joseph Fielding Returns to Preston and Makes His Last Missionary Visits	329
News of a Temple to be Built in Nauvoo Reaches England	330
Robert Blashel Thompson Dies	331
Joseph Fielding Concludes His Missionary Labors	332
Chapter 21 Joseph Fielding Returns to North America with a Family	337
Joseph and Hannah Fielding, with Rachel and Ellen, Sail to the United States	337

The Voyage of the <i>Tyrian</i> to New Orleans	339
Joseph Fielding’s Trip from New Orleans to Nauvoo	341
Joseph Fielding Arrives in Nauvoo and Reunites with His Sisters	343
Orson Hyde Dedicates Jerusalem for Israel’s Return	344
Nauvoo Temple Font Dedicated	345
Chapter 22 Joseph Fielding Settles in Nauvoo	347
1842: More Immigrants Arrive in Nauvoo	347
Joseph Fielding Performs the Marriage of Peter Melling and Sarah Fordham	347
Orson Hyde Writes Two Letters to Joseph Smith from Europe	347
Relief Society is Organized	348
George Greenwood Assists His Sister Hannah	348
Immigrants Continue to Arrive in Nauvoo	350
George Cannon Writes of his Voyage	351
Ann Quayle Cannon Dies	351
Orson Hyde Presides Over a Company as He Sailed to the United States	352
1843 in Nauvoo	352
Jacob Peart Writes Isaac Russell in Missouri	352
Many Emigrants Spent the Winter in St. Louis	353
George Cannon Builds a Home Across the Street from John Taylor	354
Joseph and Hannah Fielding Move into a Frame Home	355
William McClellin Arrives in Nauvoo	355
Missionary Work Continues to Progress in England	356
Joseph Smith is Arrested on a Missouri Warrant	356
Joseph Fielding’s Third Child is a Son	356
The Doctrine of Plural Marriage is Introduced in Nauvoo	357
Sealing Ordinance Introduced	357
Chapter 23 Joseph and Hyrum Smith Leave for Carthage	360
Mercy Fielding Thompson Becomes the Plural Wife of Hyrum Smith	360
The Origin of the Penny Fund	362
Joseph and Hannah Fielding’s Family Enjoyed a Comfortable Winter of 2843	362
William McClellan is Adopted by Mercy Fielding Thompson	363
George Cannon Marries a Widow	363
Joseph Fielding Called to the Council of Fifty	363
Hrum and Mary Fielding Smith Plan to Visit England	364
William Law and Robert Foster are Excommunicated	364
First Issue of the Nauvoo Expositor is Printed	366
Governor Thomas Ford Orders Joseph and Hyrum Smith to Carthage	368
Joseph and Hyrum Cross the Mississippi River to Montrose, Iowa, Early Sunday Morning	368
Joseph and Hyrum Make the Decision on Sunday, June 23 rd , to Leave for Carthage	369
Hyrum Smith’s Daughter Lovina Marries Lorin Walker	370
Hyrum Smith Reads from The book of Mormon Before Leaving Nauvoo	371
Joseph and Hyrum Return to Nauvoo Before Heading Back to Carthage	371

Chapter 24 The Martyrdom	376
Joseph and Hyrum Begin Their Journey to Carthage on Monday, June 24 th	376
Tuesday June 25 th Brought the Formal Arrest of the Prophet and His Brother	377
Joseph and Hyrum Smith were Taken to Carthage Jail Tuesday Night	378
Joseph and Hyrum Appear Before a Magistrate on Wednesday June 26 th	379
John Smith Visits Joseph and Hyrum in Jail Wednesday	380
Thursday, June 27 th , 1844	381
Stephen Markham Leaves the Jail for Medicine	382
A Poor Wayfaring Man of Grief	382
After the Murders	384
Saturday Morning June 28 th , Governor Ford Flees South	386
The Bodies Are Returned to Nauvoo	386
Death Masks of Joseph and Hyrum Smith	387
Saturday Morning, June 29 th	389
John Taylor Remained in Carthage to Recover	390
John Taylor Returns to Nauvoo	390
Chapter 25 Mercy and Mary Fielding are Both Widowed	397
Fielding Siblings Learn of Mary Fielding Smith's Tragic Widowhood	397
After the Martyrdom, Willard Richards and John Taylor Direct the Church	397
Mary Fielding Smith and Leonora Cannon Threaten an Apostate	397
Parley P. Pratt Arrives in Nauvoo	398
Brigham Young Learns of the Martyrdom	399
Orson Hyde Prophecies of the Growth of the Church	400
Sidney Rigdon Attempts to Usurp Leadership of the Church	400
Brigham Young and Sidney Rigdon Speak to the Saints in the Grove	402
Many Saw Brigham Young Transformed as He Spoke	403
Sidney Rigdon Turns Against the Twelve	407
Wilford Woodruff Departs to Preside over the British Mission	407
George Cannon Travels to St. Louis for Work	407
Emma Smith Distances Herself from Brigham Young	408
The Widow Mary Fielding Smith Marries Apostle Heber C. Kimball	409
Brigham Young Holds the First Church Conference After the Martyrdom	409
Joseph Fielding's Opinion of Lyman Wight	411
Brigham Young Requests the Penny Fund from Mary and Mercy	412
Chapter 26 1845-1846 Nauvoo to Winter Quarters	417
1845: A Year of Preparation	417
Mary Ann Peake Greenhalgh Leaves Kirtland	418
Governor Ford Encourages the Mormons to Leave Illinois	419
Brigham Young Appeals for Apostle Lyman Wight to Remain with the Saints	419
Joseph Fielding Takes a Plural Wife	420
Brigham Young Writes U.S. President James K. Polk	421
Joseph Smith's Murderers Acquitted	421

Joseph Greenwood Fielding is Born in the Summer of 1845	422
Persecution of Mormons Increases	422
Ann Fielding Matthews Loses Her Husband Timothy to Death	422
James Fielding Marries	423
Stephen A. Douglas is Among the men who Insist the Mormons Leave Illinois	423
Dedication Prayers for the Nauvoo Temple Commence	424
William Smith is Excommunicated	424
Lucy Mack Smith Declares Her Intention to Follow Brigham Young	425
Chapter 27 The Nauvoo Temple is Completed	428
List of Supplies Needed for Those Leaving Nauvoo	428
Joseph Fielding is Appointed to be a Captain of Hundred	429
Prophecy of Joseph Smith	429
Orson Pratt Encourages the Saints to Leave the East	430
The Companies Build Wagons and Meet Often with Brigham Young	430
Nauvoo Temple is Officially Dedicated	431
Apostles Prepare to Administer Temple Ordinances	431
1846: The Year of the Exodus West	433
Sealing Ordinances in Behalf of the Deceased were Performed	434
James Lawson is Sealed to Mary Fielding Smith as Her Son	435
Plans for the Exodus Intensify	435
The Nauvoo Temple is Once More Dedicated; The Exodus Begins	436
Chapter 28 The Three Fielding Siblings Leave Nauvoo	441
Joseph Young, Senior President of the Seventy, is Left in Charge of Nauvoo	443
Mary Ann Fielding is Born in Nauvoo	444
The Companies Reach the Chariton River	444
Martha Telle is Born in Nauvoo	444
Heber C. Kimball Sends Mary Fielding Smith Advice via Stephen Markham	445
Joseph Fielding Sells His Home and Farm	446
Joseph Fielding Joins a Posse	447
Hannah and Mary Ann Fielding Prepare to Defend Themselves	448
September 1846: Joseph, Mary and Mercy Leave Nauvoo as the Battle of Nauvoo Begins	449
Young Joseph F. Smith Drives a Wagon 300 Miles Across the Iowa Plains	451
Chapter 29 The Three Fielding Siblings Arrive in Winter Quarters	454
The Miracle of the Quail Saves the Poor in Montrose	454
Pioneers Reach the Missouri River in June, 1846	456
Request for a Battalion; Three Apostles Return to England	458
Joseph Fielding, Mary Fielding Smith and Mercy Fielding Thompson Cross Iowa	458
Joseph, Mary and Mercy Arrive in Winter Quarters in Late 1846	460
Chapter 30 Brigham Young's Vanguard Company	465
1847: The Year of the First Pioneers Across the Plains	465

Joseph Fielding is Called to a Bishopric	466
President Young Dreams of Joseph Smith	467
John Taylor and Parley P. Pratt Leave England	468
Hyrum Thomas Fielding is Born in Winter Quarters	468
Emma Smith and Others Remained Behind in Nauvoo	468
Brigham Young's Vanguard Company	469
Mid-June 1847, Families Begin the Trek West	470
Mercy Fielding Thompson Crosses the Plains in 1847	471
Mercy and Mary Jane Thompson Leave Winter Quarters	472
Chapter 31 Mercy Fielding Thompson is Among the First to Reach the Valley	475
Captain of Fifty: Perrigrine Sessions	475
The Pioneers See Bison	477
Pioneers Heading West Meet Brigham Young Returning to Winter Quarters	479
The Pioneer Companies Finally Reach the Valley in September 1847	481
Widow Mercy Fielding Thompson Marries James Lawson	483
Chapter 32 Joseph Fielding and Mary Fielding Smith Live in Winter Quarters	485
Winter in the Fort	485
Apostles John Taylor and Parley P. Pratt Remained in the Salt Lake Valley	485
Winter Quarters, Fall and Winter of 1847-1848	486
War with Mexico Ends	486
Brigham Young is Sustained as President of the Church in Winter Quarters	486
Emma Smith Remarries	486
Fielding and Smith Families Prepare for Their 1848 Trek	487
Joseph Fielding is Called as a Member of the Winter Quarters High Council	487
Joseph Fielding Learns of Mercy's Marriage	488
Joseph Fielding Suffers Poor Health	489
Apostles Strive to Take the Poor to the Salt Lake Valley	489
Funds Raised to Help the Pioneers	490
April Conference was Held in Winter Quarters	491
Summary of Future Plains Crossings	491
Missionary Work Continues	492
By 1850, Winter Quarters is no Longer a Gathering Place	492
Lyman Wight is Excommunicated	492
Mary Smith Among Those Receiving Assistance to Cross the Plains	493
Joseph Fielding Plans to Stay in Winter Quarters, Then Changes His Mind	493
Cornelius Peter Lott	494
Chapter 33 Mary Fielding Smith Fears She Will Not Make it to the Valley	498
Mary Fielding Smith Warned Not to Travel That Year	498
Native Americans Attack the Outfitting Station	499
Two Companies Under the Direction of Brigham Young and Heber C. Kimball Depart	499
The Two Companies Begin Leave the Outfitting Station	500

The Company is Organized	501
Mary Fielding Smith Drives Her Own Wagon	502
Mary Ann and Hannah Fielding Drive Their Wagons	502
Unless the Lords Assists Us, We Cannot Get Through	504
Chapter 34 Joseph Fielding and Mary Fielding Smith Arrive in Salt Lake City	510
Help Arrives from the Salt Lake Valley	510
The Healing of the Oxen	510
Overcoming Trials and Arriving in the Valley	512
The Fielding Siblings Led Their Company into the Valley	513
Joseph Fielding Makes a Home in Salt Lake Where His Families Spend a Harsh Winter	515
Joseph Fielding and Mary Fielding Smith Acquire Farms in Mill Creek	516
Chapter 35 Joseph Fielding Serves in a Bishopric and the Legislature	521
1849: Life in Utah	521
Four New apostles were Sustained at a Special Conference	522
First Presidency	522
Quorum of the Twelve Apostles	523
Joseph Fielding is Called to Serve in the 16 th Ward Bishopric	524
Joseph Fielding's Family Struggled Through the First Winter in the Salt Lake Valley	525
Plans to Build the Millcreek Area Unfold	526
The Difficult Winter of 1848-1849 Draws to a Close	527
The Summer of 1849 Brought a Bounteous Harvest and a Miracle	528
Joseph Fielding Serves as a Senator in the Territorial Legislature	531
Cholera Kills Many on the Plains in 1849	531
The booming Year of 1849 Comes to a Close	532
Chapter 36 Mary Fielding Smith Dies in 1852	537
Pioneer Life on the Farm	537
1850 Brings More Pioneers and More Improvements	540
James and Mercy Fielding Lawson Settle in Iron County	540
Sarah Ann Fielding, the Last Child of Joseph Fielding, was Born in 1851	542
Mary Fielding Smith, Potatoes, and the Tithing Office	542
George Greenwood, Hannah Fielding's Brother, Dies	543
1852 Mary Fielding Smith Dies	543
The Children and Step-Children of Mary Fielding Smith	545
1853: Cornerstones of the Temple are Laid	549
Chapter 37 The Reformation	553
Apostle Willard Richards Dies	553
James Lawson Takes a Plural Wife	553
Joseph and Hannah Fielding Leave the City and Return to the Farm	553
George Greenwood Arrives in the Salt Lake Valley; Rachel Fielding Marries	555
1856: A Difficult Harvest and the Reformation	560

Chapter 38 The Utah War Begins	565
The Sacrament was Restored at the April Conference of 1857	565
Parley P. Pratt Murdered	565
The United States Sends an Army to Utah	566
Thomas B. Marsh Returns to Utah and is Welcomed in Fellowship	568
Captain Van Vliet from the U.S. Army Visits Salt Lake City	568
The Nauvoo Legion was Raised in the Fall of 1857	569
Brigham Young Asks the Church to Prepare Provisions for Several Years	574
Chapter 39 Joseph Fielding and Mercy Fielding Thompson Return from Provo	582
1858: News of the War Reaches the East	582
Brigham Young Recommends the Move South	584
Alfred Cumming, the New Governor, Arrives	585
A Peace Commission Sent by President Buchanan Reaches Utah	589
Mormon Families Return to Their Homes	590
George Q. Cannon Called to Replace Parley P. Pratt in the Quorum of the Twelve	591
1859: Joseph Fielding Revisits His Journal	592
Chapter 40 Joseph Fielding Dies	598
Joseph Fielding Attended Meetings in the Salt Lake Tabernacle in January of 1859	598
Families Celebrate the Marriages of Mercy Fielding Thompson's Daughter and Mary Fielding Smith's Son	599
The Second Generation	599
Mercy's Daughter Mary Jane has a Son	600
Joseph Fielding Writes About the Trials of Polygamy	600
Joseph Fielding's Daughters Ellen and Mary Ann Marry into Polygamy	601
Mary Ann Fielding Marries James McKnight	602
Utah Grows after the War	602
1860: Salt Lake City is Enumerated	603
The American Civil War Begins in 1861	605
Cracks Found in the Temple Foundation	605
Joseph Fielding Dies at the End of 1863	605
Hannah is Visited by Joseph after His Death	607
Joseph Fielding's Two Adult Sons Die; His Daughter Sarah Ann Marries	607
1877: Hannah Fielding Dies	608
William Walton Burton Provides for His Three Wives and Mother-in-law	609
Chapter 41 Joseph Fielding Smith and Mercy Fielding Thompson	615
Mary Ann Peake Greenhalgh Fielding Family, and Martin Harris	615
Missionaries Visit Martin Harris	616
Smith and Fielding Families Perform Ordinance Work for the Dead	619
Joseph F. Smith Serves Subsequent Missions and is Called to be an Apostle	620
Joseph F. Smith Returns to Hawaii	621
Joseph F. Smith Lived as a Neighbor to Mercy Thompson and Mary Ann Fielding	621

1868: Heber C. Kimball Dies	623
John Snider Becomes the Fifth of the Original Seven Missionaries to Die	623
Death of Orson Hyde	624
The Second Half of the 19 th Century: Great Trials for the Church	624
Persecution Against the Mormons Increases	624
William Walton Burton's Older Children Embrace Polygamy	628
Chapter 42 Mercy F. Thompson and Mary Ann P. Fielding Return to England	635
Thomas Grover and Mercy R. Thompson Testify Concerning Joseph Smith and Polygamy	635
Mercy Thompson and James Lawson Divorce	640
Two Manifestos Ended Polygamy in the LDS Church	640
Mercy Rachel Fielding Thompson, Matriarch	640
Mercy Served as a Worker in the Endowment House	641
Martha Ibbotson Fielding Watson Dies	642
Mercy R. Fielding Thompson and Mary Ann Peake Fielding visit England in 1872	643
Mercy and Thomas Fielding Visit the Family Homestead in Honeydon	645
Palestine Tourists Arrive in the Holy Land	646
John Fielding's Daughter Mary and Her Daughter Ann Join the Mormon Church	647
Joseph Fielding's Two Deceased Adult Sons are Married by Proxy	649
Brigham Young Dies in 1877	650
John Taylor Leads the Church as President of the Quorum of the Twelve	650
Chapter 43 Mercy Fielding Thompson is the Last of the Fieldings to Die	657
James Fielding Dies	657
Thomas Fielding Dies	657
1884: Ann Fielding Matthews Dies	658
1885: Mary Ann Fielding Dies	658
Death of Mary Ann Fielding McKnight	659
Joseph Fielding Heath	660
President John Taylor Dies; Wilford Woodruff Succeeds	661
John Goodson Dies in 1892, the Last of the Original British Missionaries	662
Salt Lake Temple is Dedicated	663
Mercy Rachel Fielding Thompson is the Last of the Fielding Siblings to Die	663
Mercy's Personal Copy of the book of Mormon Remains on Her Bookshelf	664
Rachel, Ellen and Sarah Fielding Burton and Their Families	666
Joseph F. Smith	666
Martha Ann Smith Harris	667
Epilogue	667