

HR0793

LRB093 21726 KEF 49525 r

1 HOUSE RESOLUTION

WHEREAS, 138 years ago Brigham Young and more than 20,000
members of the Church of Jesus Christ of Latter-day Saints were
expelled from the State of Illinois after the Illinois General
Assembly withdrew its charter for the city of Nauvoo, Illinois
in Hancock County in 1844; and

- WHEREAS, During a period of seven years of Illinois
 history, from 1839 to 1846, Latter-day Saints built and
 developed the city of Nauvoo into the largest city in the State
 of Illinois and the tenth largest city in the nation; and
- 11 WHEREAS, The Church of Jesus Christ of Latter-day Saints 12 was established by Joseph Smith in Fayette, New York on April 13 6, 1830; and
- WHEREAS, The Mormon Prophet, Joseph Smith, led the community of Latter-day Saints from Fayette, New York to Kirtland, Ohio in 1831; and from Ohio to Independence, Missouri, in 1837; and
- 18 WHEREAS, Joseph Smith, a strong anti-slavery advocate, led 19 his community of some 15,000 Latter-day Saints to the 20 Mississippi River town of Nauvoo, in Illinois, following their 21 expulsion from the slave State of Missouri in 1839; and
- 22 WHEREAS, Joseph Smith and the Latter-day Saints exercised 23 enormous industry and effort in the development and growth of 24 the town of Nauvoo, succeeding in creating a prosperous 25 community in which they drained the local swamp lands and 26 transformed them into productive agricultural and residential 27 environments; and
- 28 WHEREAS, Joseph Smith and the Latter-day Saints were given 29 an extraordinary charter for the powers of home-rule by the

- 1 Illinois General Assembly to create and preside over their own
- 2 court system and also to maintain their own military force,
- 3 second in size only to the United States Army; and
- WHEREAS, Joseph Smith and the community of Latter-day
- 5 Saints exercised extensive missionary activities which drew
- 6 new Mormon settlers to the city Nauvoo, reaching a population
- 7 of some 20,000 citizens by 1844; and
- 8 WHEREAS, The prevailing economic conditions of the nation
- 9 in general, and Illinois in particular, faced a downturn in the
- 10 early 1840s, with the result that the rapidly growing
- 11 population of Nauvoo faced drastic levels of unemployment
- 12 without success in attracting needed industry; and
- WHEREAS, During the period of their residency in Nauvoo,
- 14 Joseph Smith and his community of Latter-day Saints began as
- 15 political Democrats, transferring their political allegiance
- 16 to the Whig Party in both the elections of 1838 and 1840,
- 17 before once again transferring their affiliations back to the
- 18 Democratic Party in the election of 1842, until the
- 19 establishment of the Reform Party by Smith in time for the
- 20 election of 1844, when he began to seriously campaign for the
- office of President of the United States; and
- 22 WHEREAS, The expression of political authority and power
- 23 within the community of Latter-day Saints was seen by many
- 24 citizens in Illinois as reason for caution and concern, seeing
- 25 the control of local courts by Joseph Smith as autocratic, and
- 26 interpreting the leverage and influence of the Mormon
- 27 community's voting strength as an over influential and forceful
- 28 voting bloc; and
- 29 WHEREAS, Local religious customs among the Latter-day
- 30 Saints began to be viewed with suspicion, bias and
- 31 misunderstanding; and

- WHEREAS, Following the destruction of a local anti-Mormon 1
- 2 newspaper known as the Expositor, violence against the
- Latter-day Saint community increased; and 3
- WHEREAS, The Governor of the State of Illinois, Thomas 4
- Ford, called out the Illinois Militia to keep order; and 5
- WHEREAS, Governor Ford had the Prophet Joseph Smith and his 6
- 7 brother, Hyrum Smith, jailed, on suspicion of complicity in the
- 8 destruction of the Expositor, in the nearby town jail of
- 9 Carthage, Illinois; and
- WHEREAS, A violent mob stormed the Carthage jail on June 10
- 27, 1844, causing the deaths of Joseph and Hyrum Smith; and 11
- 12 WHEREAS, Between 1844 and 1845, violent acts against the
- community of Latter-day Saints increased in volume 13
- intensity, demonstrated in such acts as the burning of crops, 14
- 15 the destruction of homes and the threatened extermination of
- the entire Mormon population; and 16
- 17 WHEREAS, Faced with the extremism against the community of
- Latter-day Saints, Brigham Young, the new leader of the Nauvoo 18
- 19 community made plans to take his people out of Illinois; and
- 20 WHEREAS, Beginning on February 4, 1846, Brigham Young began
- 21 sending the community of Latter-day Saints out of their
- homeland of Nauvoo, Illinois across the frozen waters of the 22
- 23 Mississippi River, in the largest forced migration in American
- 24 history; and
- 25 WHEREAS, Brigham Young made an exodus from the State of
- 26 Illinois, leading tens of thousands of men, women and children,
- 27 together with livestock and wagons that stretched across the
- 28 expansive winter horizon for miles; and

- WHEREAS, In this Mormon exodus, Brigham Young and the 1
- 2 community of Latter-day Saints left behind their life in
- Illinois and the shining city that they had fashioned from both 3
- 4 their faith and the hard work of their hands; and
- WHEREAS, Brigham Young and the community of Latter-day 5
- Saints set off in the midst of winter for Utah, some 1300 miles
- 7 to the west; and
- 8 WHEREAS, The severity of the winter placed on Brigham Young
- 9 and the community of Latter-day Saints extreme hardships,
- trudging across the Iowa Plains to the far side of that state 10
- where they made a winter camp; and 11
- 12 WHEREAS, In the Spring of 1847, Brigham Young and the
- 13 community of Latter-day Saints began again their journey to
- Utah, beyond the Rocky Mountain Range, to the valley of the 14
- Great Salt Lake; and 15
- WHEREAS, On July 24, 1847, Brigham Young and the community 16
- of Latter-day Saints arrived in that valley following a trek of 17
- more than five months, journeying across the heart of the 18
- American continent, from the heartbreak of events in Nauvoo, 19
- Illinois to a place of far-western refuge; and 20
- 21 WHEREAS, Within 50 years of their arrival in the territory
- 22 of Utah, the community of Latter-day Saint became the 45th
- state in the Union on January 4, 1896; and 23
- 24 WHEREAS, The community of Latter-day Saints grew from a
- 25 population of 250,000 at the end of the 19th century to a
- population of more than 11 million people in our present day; 26
- 27 and
- WHEREAS, The goodness, patriotism, high moral conduct, and 28

- 1 generosity of the community of Latter-day Saints has enriched
- 2 the landscape of the United States and the world; and
- WHEREAS, The biases and prejudices of a less enlightened age in the history of the State of Illinois caused unmeasurable hardship and trauma for the community of Latter-day Saints by the distrust, violence, and inhospitable actions of a dark time
- 7 in our past; therefore, be it
- RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE
 NINETY-THIRD GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we
 acknowledge the disparity of those past actions and suspicions,
 regretting the expulsion of the community of Latter-day Saints,
- 12 a people of faith and hard work.