

forever upon the sons of men and from there on, many will seek true knowledge.

44 And having passed a thousand two hundred and ninety days since the continual sacrifice was removed before the altar, then, as regards the remnant of darkness, a light from distant lands will shine from afar on the holy people of God with the opening of the first seal, and a period of appointed times will begin, when many will be cleansed and whitened and approved, but the wicked will certainly continue to act wickedly, and none of them will understand, but the insightful will understand.

45 Blessed are those who will remain faithful until the arrival of the thousand three hundred and thirty-five days when the third and last book is opened by our Lord and our advocate together the Father, yea, Jesus Christ¹ - Amen! ⁽¹⁾ RLDS D&C 38:5b; D&C 42:10c; D&C 65: 1d / LDS

D&C 38:22; D&C 42:35-36; D&C 65:5

THE SEALED BOOK OF MOSES

CHAPTER 1

And these words were spoken unto Moses in the mount, whose name shall not be known among the children of men: and now I, Mormon, will make according to the Lord's command only a summary concerning the Priesthood of the Son of God, to the believers in the first set of books I wrote and that was open in the records of these plates which were compiled by me as being the Book of Mormon, for Moses bore testimony of this to the chosen nation of his time: but because of iniquity, it is not found among the children of men, for it was sealed by Moses, and in later days of time were concealed by the Levites in a place called the Most Holy, under the altar that sustained the ark of the covenant, when at last they were found before the destruction of Jerusalem and brought to this land of promise by our patriarch Lehi.

1 Now I, Mormon, I make an account of the records that were found in the days of Josiah king of Judah; of which the prophets of ancient times spoke, that these words would be sealed until the time of the end; for how much many would be tried and purified, so that the presumptuous in the faith will not be able to understand, coming to become stubble for the great burning of the last day; for behold, the Lord shall pour upon all the proud a spirit of deep sleep, and again, He will close the understanding of His priests, so that they shall walk like the drunken of Ephraim, staggering, but not of intoxicating drink, but by becoming drunk with the wine of obstinacy, in carrying out their own counsel, because of his hard heart condition by bearing in greatness the lofty crown which in former times was laid upon the house of Ephraim.

2 But those who are humble will be refined and purified as gold in the furnace of the smelter, and the Lord will purify the sons of Levi from all uncleanness, when Jesus Christ will come to His temple and refine them like gold in the furnace of the goldsmith for be precious, living ornaments in the temple of God in Zion¹. ⁽¹⁾ Malachi 3:1-3

3 I do not therefore write all the things that have already been summarized and compiled by me, Mormon, in the book of Lehi, and which details everything in his record since his life in Jerusalem and the reasons that made him cross the great waters until he comes along with his family to this land of Promise.

4 I do, however, give a reliable account of the events that began to occur in his days in Jerusalem concerning this sealed book of the great Moses.

CHAPTER 2

Hilkiah, the high priest, was appointed to the restoration of the temple by Josiah, king of Judah, in the days of Shaphan, the scribe secretary and soferim of all the languages that were around the land of Israel: the son of Azalias and the father of Ahikam, Elasah, which was later called by God by the name of Lehi, short for Eliashib, meaning "through whom God restores," and Gemariah and Jaazaniah. During the restoration of the temple, Hilkiah finds the own "book of the law of Jehovah, and together a scroll sealed by the signet ring of Moses himself hidden under the ark in the temple by the first Levites." Hilkiah delivers both the books he found to Shaphan, who reads the sealed manuscript to the king. Upon hearing the reading of the book, King Josiah rends his garments because of the abominations foretold in his record, which for fear that one of them would occur in his day, he sends to Huldah, the prophetess master of the school of the prophets, a delegation led by

the high priest Hilkiah, to inquire of the Lord, in the king's name, concerning the prophecies predicted from beginning to end of all things concerning this world, found in that record which was sealed, if one of them was destined to happen in his day.

1 And it came to pass in the eighteenth year of the reign of Josiah, king of Judah, that Hilkiah, the high priest, the son of Shallum, and the father of Azariah, began the reformation of the temple under the command of the king. In the course of these days, king Josiah sent Shaphan, the son of Azalias, the son of Meshullam, to the house of the LORD, saying: go to Hilkiah, the high priest, to gather all the money from his hands which the people brought into the house of the Lord. And take charge of delivering into the hands of the masters of work, so that they distribute it to the workers in charge; to the carpenters, and to the builders, and to the masons; and that we may buy timber and hewn stones to repair the house of the LORD our God, as it is commanded by the king of Judah.

2 It happened then, that the king's company came to the Temple, supervised by Shaphan the father of Lehi, whom the high priest Hilkiah said: See, I found the book of the law of Moses in the house of the Lord, for how much is together to him, a part of the parchment that remains sealed by Moses' own ring of seal. And Hilkiah gave the book to Shaphan, for that he himself might research; and, for a period of three days thereafter, stopping only to eat and rest, he read them all completely.

3 It occurred after this, that Shaphan hastened to stand before the king, first exposing to Josiah the answer regarding the expenses, taxes concerning the restoration of the temple, saying: Your servants gathered the money that was asked of the people, and delivered it into the hands of those who have positions of supervision in the work, which are in charge of the restoration of the house of the Lord.

4 It happened then, that Shaphan, the scribe, told the king, that Hilkiah the high priest delivered into his hand the lost book of Moses. And so he read it before the king, pausing and reasoning with him through what they understood of the writings they had of Moses and the prophets, and did so for days thereafter until they had finished reading in their entirety.

5 And it happened that, when the king heard the words of the book of the law, and subsequently as regards the sealed part of the manuscript of Moses, he tore his own garments, because among them were prophecies foretold by the Lord to Moses concerning all things related to the Priesthood of the Son of God and the consequences that fall upon the people of the covenant whenever the Elders of the house of Israel disrespect their investiture to the priestly position.

6 And the king commanded Hilkiah, the high priest after the house of Aaron, and Ahikam the son of Shaphan, and Achbor the son of Michaiah, and Shaphan the scribe of the king, and Asaiah the king's servant, saying: Since not we have a priest in our midst according to the order of Melchizedek, go ye even unto Huldah the prophetess, the wife of Shallum, the man of the cleaning of the garments of the temple, and inquire of the Lord for me, and for the people, and for all Judah, concerning the words of this book that was found; for great is the wrath of Jehovah, which is kindled against us; for how much our fathers did not heed the law of the Lord concerning the covenants received in the most holy order of the priesthood of God, the order of His Son, whose image reflected among His elect on earth is in the order of the priesthood of Melchizedek, for to do according to all that is written in the book Sealed of the law of Moses, in regard to this higher priesthood, so that we may be ready to receive it and so that it may remain with us, that we are children of the covenant and not only among the prophets appointed directly

by God, but that every man of the house of Judah find yourself worthy to port it.

7 It happened then, that the high priest Hilkiah, proceeding from the house of Aaron; together with Ahikam and Achbor; Shaphan and Asaiah, they went to Huldah, the prophetess¹, the wife of Shallum, the son of Tikvah, the son of Haras, whose lineage was in designated of supervising the ones in charge of the garments of the Levites, and your he house was in the second part of the city, between the street that was designated to the washers and dyers of the priestly garments. ⁽¹⁾ 2Kings 22:14

8 It happened then, that when they told Huldah these things, she said to them: Thus saith the Lord, the God of Israel, tell the man that hath sent you unto Me, behold, I will bring evil upon this place, and upon the inhabitants thereof, to know all the words of the book that were read to the king of Judah, for how much they have forsaken Me, and have burned incense to other gods, and they provoked Me, the Lord; who brought them out of the land of Egypt out of the house of the slaves, to make them a strong and mighty nation among the sons of men, for how much they were faithful to My laws, which in the days of old I gave the house of Israel.

9 But now, behold, My wrath is kindled because of all the works of your hands; and My wrath is kindled against this place, as it like never before, and it shall not be quenched until every nation is scattered unto the four corners of the earth. Nonetheless, so shall ye say to the king of Judah: Thus saith the Lord God of Israel, concerning the words which thou hast heard, for how much your heart was tender and humbled before the Lord your God when you heard the account of My servant Moses, who foresaw all things concerning this world and its inhabitants in a single instant, and can record the things that were to come to take place against this place because they do not endure the most holy order of My priesthood, which is according to the order of My Son, for how much was taken

from you from the days of Moses My chosen servant, and they sought him no more in his manner of life, accepting with haughtiness a minor priesthood in relation to things that has reserved for them, but they have not been able to endure them to this day.

10 These are the days when I lift up My hand against its inhabitants, that there may be desolation and cursing among them that profess to be My priests in the land which I have assigned to your ancestors. But as for thee, O king of Judah, for how much you ripped your garments, and you cried before of Me the Lord, that also I will not abandon you completely, and behold, I, the Lord will gather you to your ancestors, and thou shalt be brought to thy grave in peace, and thine eyes shall not see all the evil that I will bring upon this place.

CHAPTER 3

Having been Moses caught up from the Principle, saw the angel Ahiah become miserable and propose to himself that all humanity would also be miserable just as he, and with that, began to lie and deceive the first parents of mankind. Eve and Adam succumb under the influence of this evil being that was expelled of heaven. Adam receives the priesthood of the Son of God, and with him the law of the priesthood and the promise about his righteous seed after him. Abel fulfills the requirements required by law, for how much Cain is induced for priestly tricks and commences false worship among his fellow men. Abel becomes the first prophet to seal with blood his work on earth. Seth is born and spreads the gospel and the priesthood through his offspring.

1 It so happened, that Moses was caught up on a mountain extremely high and came to Mount Zion in the Heavenly Jerusalem¹, and obtained knowledge of all things that were from the beginning,

began to record what he saw and heard in the Sealed Book that was found by Hilkiah together with the book of the law in the days of Josiah king of Judah, which Lehi brought into this land beyond the sea, in order to preserve its record for future generations of priests of the holy order of the Son of God in the final part of the fullness of times². ⁽¹⁾ RLDS D&C 22:1 / LDS Moses 1:1; Hebrews 12: 20-23 | ⁽²⁾ RLDS D&C 22:24a-25; 1Nephi 6:3 / LDS Moses 1:40-42; 1Nephi 19:23; 2Kings 22:8-20

2 It was then that Moses passed to be in a great universal meeting, in which Ahiah, the angel whose name means "brother of Jehovah," greater leader who covered in his expansion the class of anointed cherubim — chief commander of the flaming stones, until the day he was deposed from his office and the supervision of heavenly visits to the sons of man, was delivered to the angel Gabriel, who commanded them for by the too much generations of Israel, when they were walking by the circuit of the heavens, which chariots of fire visited the prophets of God¹, full of wisdom and proceeding from the highest caste of the order of the stars d'alva, had full access to Mount Zion until the day he overturned the old covenant and vehemently accused the Great Jehovah of usurping the rights of free will in all beings created by Him in the vast expanse of the universe, for how much he himself came seeking to destroy free will of man from the beginning. ⁽¹⁾ Daniel 8:16; 9: 21; Luke 1:19; Job 22:14; Ezekiel 28:13-17; 2

Kings 2:11-12; 6:15-17

3 And so, because he had been full of pride and vanity, assumed an air of grandeur and came to desecrate his own wisdom by supposing in his heart that he would be accepted by God in the highest and immaculate cradle of creation, after arousing appreciation of a vast multitude of followers, first of those whom he led astray in the heavens and now on earth, and so he longed to return to the holy mountain of meeting, and to take his place among the council of the heavens, which are above the holy angels, in the likeness of God¹, but beneath the sovereign Lord, the Almighty, which can not

overrule the ordinance established by Him in the heavens, of that the dominions of the earth would be in subjection to his son Ahiah, when then it even before the foundation of the world that was given the dominions of the Kingdom of mankind, and with that, he came to be in Eden, the garden of God². ⁽¹⁾ Isaiah 14: 13-14 | ⁽²⁾ Ezekiel 28:13

4 Being that man had been created in the image of God, reflecting in itself its divine attributes, namely: love, wisdom, creative potential and justice, and had also been created according to its likeness, thus obtaining characteristics similar to the image of its creator, coming to be an immortal creature, for how much were subject to themselves all creatures that move in heaven, on earth, and in the sea, but they had been commanded to fertilize and fill the earth and to expand the boundaries of Eden.

5 But it came to pass that Ahiah, when he sought to do that which was evil before God, was cast out of the highest and immaculate cradle of the heavens¹. Yea, from the holy mountain of God, to heavenly Zion². However, he had not yet been expelled from the heavenly realms, since he periodically made himself present at the universal meetings in order to present a report of his administration concerning this world which was under his dominion³. ⁽¹⁾ RLDS Genesis 3:4 - IV / LDS Moses 4:3 | ⁽²⁾ Isaiah 14:12 | ⁽³⁾ Job 1:6-12; 2:1-6

6 Therefore, it was at the beginning of human history on earth, that after falling from his high position in the heavens, he became wretched before the children of God, and thereby proposed himself in subjecting all humanity to being unable to fully enjoy its free will and thus condemn them to the same misery and decay that had been condemned.

7 So that old serpent went on to deceive his brethren who lived with him in the heavens, and so soon became an opponent to God's plan for this world. It happened then that he went on to deceive the first human couple still in Eden, the paradise of God, coming to become the father of every lie, and so was called devil.

8 It was then, after Adam and Eve had succumbed to the wiles of the devil, that God proceeded to curse them, for before that they lived on a higher level on the spiritual plane. Though they were made of the dust of the earth, in Eden they were clothed with spirit and therefore immortal, but as soon as they sinned, God clothed them with mortal skin¹, therefore were cursed to suffer in the inclemency of time, pain, sweat and all sorts evils that are subject to mortal flesh. ⁽¹⁾ RLDS Genesis 2:10-13 IV / LDS Moses 3:8-9; 4:27

9 However, the Father of tender mercies provided a means of redemption by which the children of Adam could return to their initial glory and again have full communion with God as they had in the beginning — This providence being the very Priesthood of God, that is according with the order of His son, being therefore called at the beginning of all times the priesthood of the Son of God.

10 Therefore, the gospel became the way for all to return to God, the scriptures of the holy prophets are the iron rod extended along this trajectory that intertwine through a dense mist of darkness, being the priesthood is the safe guide which lamp to light the way in the darkest night and keep us on the right course until we reach the tree of life, which is in the paradise of God beyond the thresholds of this mortal existence, and whose fruits correspond to the full happiness of attaining the reward of eternal life.

11 And as soon as God had cast out the man of Eden, putting cherubim of guard and a flaming sword around to keep the way of the tree of life, then the Lord provided this priesthood to man in order to choose between good and evil, otherwise, without the priesthood, man's way will be tortuous and his thoughts and inclination of his heart will be sensual and devilish most of the time.

12 Since these words concerning this priesthood of the Son of God, are those that the Lord told Moses that they are pure and true, and that they are not to be shown to anyone until the Lord orders a Moses

in the last days, that he may reveal these words only to those who believe¹. ⁽¹⁾ RLDS D&C 22:24a-25; 2Nephi 2:32-35 / LDS Moses 1:40-42; 4:32; 2Nephi 3:17

13 And in this all the wisdom of God is manifested, for behold, all things were made according to the wisdom of Him that knoweth all things.

14 And if Adam and Eve had not transgressed, then they would have remained in the garden of Eden in an immortal state and yet would be with their perceptions wrapped in the innocence of the spirit, which would not allow them to have children and would never have joy because they did not know misery; not being able to decide for themselves the way of goodness because they did not know evil.

15 But Adam fell, fulfilling the requirements of the Father, to be fruitful and to fill the earth with his offspring, and the priesthood of the Son of God exists to make the people of the earth come to understand the plan of salvation and allow the children of the man to know how to wait for the Son of God, who will come in the fullness of time to redeem from the fall those who believed in Him in order to become free from the yoke of sin and death, so that they may return again to the presence of the Father¹. ⁽¹⁾ RLDS 2Nephi 1:105-118;

Alma 9:64 / LDS 2Nephi 2: 19-26; Alma 13:2

16 However, since the sin of Adam resulted in the degeneration of the divine nature in man, so now, with his mortal and fallen nature, no descendant of Adam would have strength to resist the wiles of the devil, for how much live in the world of humanity. That is, in disobeying God the Father, Adam subjected all his offspring under the influence of Satan. With this, men would be condemned to the bondage of sin and death forever.

17 It was then that God proposed to Adam that He would provide a deliverer from the bondage of sin and death, "the designated seed," and beside that promise, God appointed Adam to be the first Priest according to the order of His Son, because the gospel began to be preached from the beginning, being declared by holy angels sent

from the presence of God to Adam, and by His own voice and by the gift of the Holy Spirit.

18 And so all things pertaining to the priesthood, including the high priesthood of the holy order of His Only Begotten, were confirmed upon the head of Adam by a sacred ordinance, and a decree was established in heaven and sent forth to remain in the world until the end¹. ⁽¹⁾ RLDS Genesis 5:44-45 Inspired Version JS / LDS Moses 5:59

19 In its turn, God uttered the following sentence upon Satan and the church of God in all the times predetermined by Him among his offspring, that is, those who take the side of Satan against God and his rule on earth and the seed of the priesthood of God, those to whom, under the promise of a covenant, they would receive the proper authority of the Son of God under the command and rule of the designated seed who will bruise his head by the following promise: "I will put enmity between you and the woman, between your offspring and his offspring, and He will bruise your head, and you will bruise His heel¹." ⁽¹⁾ RLDS Genesis 3:21 Inspired Version JS / LDS Moses

4:21

20 Therefore, no man can free himself from this yoke of slavery and death without the help of those who bear the priesthood of the Son of God. This Priesthood, which will be repeatedly attacked and confused by the power of Satan and his seed throughout the history of God's people. On the other hand, the 'designated seed' not to come from the corruptible seed of Adam, as it is with the members that make up this priesthood laid upon Adam and his righteous seed after him. Rather, it is necessary that its conception be accomplished by the power of the Holy Spirit through the immaculate womb of a virgin who is not tainted by concupiscence that affect the thoughts of the fleshly men.

21 It happened then, that I Mormon, for how much transcribed these words from the sealed record of Moses, that the voice of the Lord calling me said: Like a child on the lap, the dispensation of Adam

could not fully understand these words of mine, but as the child grows and develops more fully, it becomes able to have the understanding of information that could not before be understood. Similarly, the purpose of My words in regard to My offspring involves a gradual understanding of times, in which, I the Lord, I will give the children of man, line by line, a little here and a little there, and blessed they will be, those who listen to My precepts, because they will get more¹. ⁽¹⁾ RLDS 2Nephi 12:36-38 / LDS 2Nephi 28:30

22 And, behold, I, the Lord, will conclude a series of covenants proceeding from Me to the children of man who will reveal many details with the unfolding of the dispensations, which will be fully understood in this period of time, in which this message, sealed by My servant Moses, is revealed in the eyes of My people in the last days.

23 Of course, the covenant I made with Adam and his righteous seed after him is sufficient assurance that I, the Lord, will keep My promises. Nevertheless, on many occasions, I God, I will kindly strengthen the validity of My covenants with the children of Adam, for how much I will have to redeem from his descendants a righteous man who is willing to keep My commandments.

24 These inviolable agreements of the everlasting gospel of My Only Begotten, give to you, mortal and fallen men, an even more solid base to trust in My words.

25 It was then that Cain, the firstborn of Adam, endued by the cunning of the devil, began to create dogmas concerning the “designated seed”, so that their symbols would serve as signs for the future generations of the sons of Adam, with the purpose of generating hope for a future restoration of what had been lost by his parents in Eden.

26 Because of the divine decree imposed on the descendants of Adam, that the soil had been cursed and that man would have to work hard so that, with the sweat of his face, he would reap his

reward, Cain proposed then, that the fruits of the earth would be the symbol of the designated seed, and every time one was going through the painful process of plowing, sowing and cultivating the soil, he would be aware symbolically of the promised descendant and remember the cursed state of the children of man.

27 But, at the end of the work with the gratification of the harvest, the children of Adam should, in accordance with the dogmas taught by Cain, burn some fruits in the field to fulfill the word of God, “as the purpose of always remembering his promised descendant”.

28 In this way, then, according to the precepts of Cain, similar to what happens with the crop, that after much labor brings its reward, in the end, the children of Adam would have their reward through “the appointed seed”.

29 Abel, on the other hand, as he had since childhood the craft of gathering together in flock a reasonable number cows and sheep and birds in order to facilitate their tasks of milking milk every day and having eggs for food and wool for making blankets and clothing, did not come to know the field, and with that, put in controversy the sacred ordinances imposed by Cain to the future descendants of Adam.

30 Moreover, as the prophecy mentions that the serpent's offspring would injure the heel of the offspring of the promise, Abel “concluded” that this should be a bloodshed on the part of “the designated seed”, for in the original of his Edenic dialect, God's correct pronouncement to the serpent would be to “bleed the heel”, rather than to hurt, and for this reason Cain went unnoticed when he formulated his dogmas upon prophecy. With this in mind, Abel proceeded to formulate doctrines based on the original context described by his father Adam in the Edenic language, which would be to the nation of Israel in the days when Moses described this account, the equivalent of the word Sacrifice, which means, “Office of bleeding”, already in the original of the language spoken by the

Hebrews in his day, Sacrifice, means bleeding, whence comes the word which, I, Mormon know in the Nephite language as being "sacrament". That is, the sacrament traces the will of the Lord from the beginning of time in order to always remember the designated seed, Jesus Christ.

31 Because of this, it came to pass that Abel, fulfilling the requirements of prophecy, and therefore, the requirements of the law, found it improper to offer fruits of the field as a sacrifice to God, just as Cain had proposed, because in the days when God commanded Adam to offer sacrifices on an altar, the angels who visited him said that it should be done as a symbol of the sacrifice to be made from the Only Begotten of the Father¹, and that only a blood sacrifice could in fact symbolically foreshadow this ceremony "with the purpose of always remembering" the future shedding of blood by the "designated seed" who would be wounded for the benefit of all men. ⁽¹⁾ RLDS Genesis 4:6-7 - IV / LDS Moses 5:6-7

32 In turn, it was man himself, starting with Cain, who came to frame dogmas in order to reconnect his symbolologies with the remembrance of a divine promise.

33 It happened then, that God was pleased with Abel's offer and rejected that of Cain's, because he knew that this approval would result in the sequel that Adam's descendants would give in observing that ordinance, which foreshadowed the correct understanding of the designated seed, and thus they would not observe the deceit proposed by Cain.

34 Because the children of man need symbols to remain faithful to the command of God, the Lord, then, accepted the most coherent and faith-filled dogma in the content described in the words of His prophecy. Therefore it was said "That by faith Abel offered God a better sacrifice than Cain. And by his faith he obtained the approval of God as a righteous man, and God himself approved of his offers".

35 It happened then, that the priesthood of the Son of God was full in Abel, but diminished in its fullness with each passing day on Cain, and with this, Cain himself came to the conclusion that the Lord looked with appreciation at the offerings of his brother while rejecting the fruits delivered as an offering to Lord by his own hands.

36 Cain, therefore, was incited by the devil and enticed of envy while anger seized his senses. Because Cain began to plan a way to interrupt Abel's life.

37 Abel, in turn, justified the plan of salvation through the promised descendant, the designated seed, and through proper observance correct of the ordinance to remember that promise.

38 It was then that the Lord sought out Cain through an angel sent to him from God to ease the wrath that nourished his heart. The Messenger then told him that God the Father had not rejected him when He showed favor to his brother's offering, but He was sad that there was envy and hatred in his heart. Then the Lord asked him the reason for his wrath, and so soon made him understand that the things that further him away from his Creator, were not in themselves their wrong form of worship, and the deceitful institution of their created ordinances with his precepts of earthly man, and that it would not be for this reason that God the Father would cease to hear his prayers, but his erroneous form of worship only removed the power of the priesthood which Adam had placed upon his head, just as he also laid upon Abel's head, who had been able to comprehend the mystery of the sacrament through an atonement for blood, which was to foreshadow the sacrifice of the descending fiancé, for whose painful ceremony it is required for a priestly human representative to raise his hand to take life, whose gift only God can give, and thus having to avail himself of death in an ordinance from the old covenant that would make them reflect in the shed blood of an innocent animal, and with this, the man who watched that helpless bloodied animal, writhing in agony for the

purifying himself from his sins, would have to understand in his heart for the purpose of "always remembering" the future action proposed by the promised descendant, yea Jesus Christ.

39 For, it was so ordained in the heavens, that the power of divinity from the priesthood of the Son of God among the sons of Adam, can only be maintained among men in the flesh by a strict observation of their ordinances on earth¹. ⁽¹⁾ RLDS D&C 83:3b-3c / LDS D&C 84:19-21

40 However, what made Cain stay aloof from God were the feelings contrary to the star that shines in the Dawn¹, which allowed them to take root in his heart and, finally, the full power of the priesthood lost its effectiveness to the opposition of the feelings who grieve the Spirit of God², pushing it away from their hearts. ⁽¹⁾ 2Peter 1:19; RLDS Alma 16:160-163 / LDS Alma 32:34-35 ⁽²⁾ Ephesians 4:30

41 Such sentiments led him to deliberate sin when Cain finally rejected the counsel of God and set out to murder his brother. Thus, such feelings were contrary to these, which were once instituted by God to be sentiments that govern the highest celestial characteristics in the sons of Adam, and with them, righteous men in the flesh, can control the priesthood of God¹. ⁽¹⁾ RLDS 1Nephi 5:144-147 / LDS 1Nephi 17:45

42 These same feelings were established even before the foundation of the world to interact with the human sensibility, so that the children of men, even without the priesthood of God, can identify in midst of their fleshly nature those good feelings that proceed from God to guide them in the way of justice and charity¹. ⁽¹⁾ RLDS D&C 9:3b-3c / LDS D&C 9:8

43 But, since Satan has interposed in the human heart an emotional parallel that leads the children of men to confuse the noble divine feelings with the mere desires of their hearts, men end up exchanging the excellence of right motivation with regard to the pure sentiments derived from the fruits of the Holy Spirit that is in the gospel of the Only Begotten of the Father, by a fleeting sense of greatness in his way of feeling and thinking, which ultimately

corrupts his magnificence before the heavens, desecrating his true nature in a fallen and degrading condition that will lead man to a continual endeavor to satisfy his need for happiness, by a deception designed by the enemy in their hearts¹. ⁽¹⁾ Proverbs 28:26; Jeremiah 17:9-10

44 However, true happiness comes from within, and proceeds from the light emanating from the Holy Spirit and not from things that temporarily fill the void that causes men to lack true knowledge in their way of feeling¹. ⁽¹⁾ Luke 24:32; Galatians 5:22-24

45 It so happened that God made Cain to know what Satan knew beforehand, that his offering would be rejected, and would rejoice with it. Further, God told many things to Cain concerning his errors, and warned him about his course, and that he would be accepted again by the Lord, if only he would withdraw from nourishing these evil feelings and return to do good in relation to his brother Abel¹.

⁽¹⁾ Galatians 5:25-26; RLDS Genesis 5:9 - IV; D&C 9:3c-3d / LDS Moses 5:23; D&C 9:8-9

46 But Cain loved Satan more than God because Satan promised to serve his personal interests, but in exchange Cain would have to make his brothers worship him, engendering secretly the Devil's deception together with the truth of God in order to appear as close to the precepts that the children of Adam had received to identify the truth of the Father¹. ⁽¹⁾ 1John 2:7-8, 24-27

47 And so Satan proposed to work through Cain great signs and wonders to deceive everyone as possible, and to gain an active power among the children of men that equates with the priesthood of the Son of God, which was given first to Adam and his righteous offspring after him, because just as happened to Cain, all those who choose to follow the precepts of Satan will also lose the power of the priesthood, and with this, Satan will have full power over the children of men who are deceived by their rise and priestly deception.

48 It happened, then, that Satan swore loyalty to Cain, just as Cain swore by his own life, that neither he nor his brethren who would

rise after him in the priesthood order proposed by Satan, would reveal the secrets of this order to the righteous sons of Adam. With this, Satan proposed to Cain to deliver Abel into his hands and to take possession of all his flocks and goods and to make him supreme master in the order of the priesthood Mahan, whose source of power comes from the Devil. However, Cain would have to shed Abel's blood in confirmation of the covenant established with Satan¹. ⁽¹⁾

RLDS Genesis 5:14-18 IV / LDS Moses 5:29-33

49 Happened then, that after Cain deliberately disobeyed the guidance of God and consequently killed Abel, that God cursed him saying: While Abel justifies My plan in the land to have righteous descendants of the priesthood in relation to My offspring, you, Cain, justify the offspring of the original serpent, Satan the devil, for he became a perdition to the sons of men, for he is wiser than you to deceive you, because this one was full of wisdom before there was Eden, because he existed even before the foundation of the world¹.

⁽¹⁾ RLDS Genesis 5:10 IV / LDS Moses 5:24; Ezekiel 28:12-17

50 And so, from the dawn of time, Cain and Abel foreshadow the two priestly castes in relation to the wicked priests of the Mahan class and the righteous men of the priesthood of the Son of God, that exist from the beginning and will exist until the end of time. Just like me, Moses, could see with my own eyes the similar power of the Mahan priests from Egypt in relation to the priesthood power of the Son of God resting upon me¹. ⁽¹⁾ Exodus 7: 10-13, 20-22; RLDS Genesis 6:7 IV /

LDS Moses 6:7

51 And thus said the Lord: this is the sacred Secret that you, Moses, must keep sealed in this book that I made you write after that My people Israel harden the heart for want of the right spirit, that are feelings that in times past, I the Lord, gave through the Holy Spirit so that My people would observe My power acting within themselves, in relation to My priesthood, when I gave you the key to this knowledge to teach them clearly in the desert, so that they

could have full communion with Me the Lord, and that it is only through the use of the right feelings which they should have in their hearts that it is possible to make use of the attributions derived from the priesthood authority of the Son of God, and that there is no other way of subduing the powers of the heavens and establishing the "Order of Enoch", except in accordance with the invocation of the high sentiments which pertain to that order¹. ⁽¹⁾ RLDS D&C 83:3b-4a / LDS

D&C 84:19-23

52 Know therefore, Moses, that before I take you out of the midst of this people because of the hardness of their hearts, as I will also take away the holy priesthood from them, that I, the Lord, will cause to remain with this people only the priesthood lesser and preparatory among them, until My descendant comes.

53 You must, therefore, summon a class from the Levites, whose office must be from generation to generation, in order to conceal from the sons of men this manuscript, until I, the Lord, raise in due time, a Moses like unto thee, and he will make known the words of this book to those who will be willing and ready to attend to this commitment with Me the Lord, and thus this knowledge will again be within the reach of the children of men, among all who believe¹.

⁽¹⁾ RLDS D&C 22:24b; D&C 83:4a-4d; 2Nephi 2:32-35 / LDS Moses 1:40-42; D&C 84:23-27;

2Nephi 3:17

54 Behold, you are well aware of this agitation in your mind, My servant Moses, and you know how difficult it is to recognize the feelings of light amidst this stupor of emotions coming out of darkness, which tends to prevent the children of men to identify feelings originating from light and truth, for how much it was required that you should invoke Me, the Lord, in your afflictions, when you were with the people among the mountains and were surrounded by the carriages of Pharaoh and the waters of the sea, and so the people were filled with uncertainty, and the stupor of fear and doubt suddenly came to occupy their thoughts, and as soon as

they left out the feelings of faith and gratitude that until then, filled their hearts.

55 Immediately they lost out their convictions of serving unconditionally to Me the Lord, with all their heart, soul and understanding. But as for you, Moses, you marveled at My previous deed and remembered My work in the land of Egypt and kept full hope in your countenance, to that I, the Lord, would save them, seeking in you the highest feelings that may exist in earthly man, who bring forth the power of My priesthood among the children of men in the flesh, and when you had compassion on My people, which was about to perish in the hand of Pharaoh, you found yourself then in full condition of summoning My presence, not in words, because My name can not be pronounced by the human mouth, but in your heart, invoking the feeling that prefigures My whole being, which you could only understand in the realm of human understanding as being the most sublime and elevated feeling that there is, yea, of the unconditional love.

56 For whosoever shall call upon My name shall be saved, and so shall it be in the last days among My people¹. But how shall they call on Him whom they have not known, by whose name no mouth can pronounce? ⁽¹⁾ Joel 2: 32; Zephaniah 3: 9

57 Now, this is the great mystery which I, Moses, must keep hidden from the world until the Lord finds it prudent to reveal it to the sons of men, for it is the key to operating the Holy Priesthood of the Son of God.

58 And, for the purpose of no one to usurp His name, it was that the priesthood in the days of Abraham was called the priesthood of Melchizedek. This was determined in ancient times, even in the days when it was known according to the order of Enoch in recognition of the high priesthood that dignified Enoch¹, and then, according to the order of Melchizedek, in honor of the great high priest who was Melchizedek when he reigned over Salem, obtaining double peace

under his rule, both in the position he held as king, and in the office of high priest². ⁽¹⁾ RLDS D&C 76:5g / LDS D&C 76:57| ⁽²⁾ RLDS Genesis 14: 26-27 IV;

Alma 10:7 / LDS Alma 13:14

59 It was, therefore, out of reverence for the name of God that this Holy Priesthood, according to the Order of the Only Begotten Son², which is found in the likeness of the Father and who, par excellence, received the same name as His. Yea, it is in Him that one fulfills the words directed to me Moses, by the great Jehovah, when said: Behold, I send an Angel before thee, to keep thee in the way, and to bring thee into the place which I have prepared. Beware of Him, and obey His voice, provoke Him not, for He will not pardon your transgressions, for My name is in Him, and since no other angel has inherited a name like His, is therefore, as excellent as I AM¹.

⁽¹⁾ Exodus 23:20-21; Acts 4:12; Philippians 2:9; Hebrews 1:4

60 This is, therefore, the key to the priesthood and the mystery that will be sealed in this book until the time of the end, because there is nothing more sacred to be revealed to men in the flesh than this knowledge, that the name of God can be invoked in their hearts, and that one can not evoke the powers of the heavens in the holy priesthood of the Son of God, unless it be through sentiments derived from the love of the Only Begotten Son of the Father, each one correspondent to his ministry, because to some, as the Spirit leads, produce sundry feelings, which we call God's gifts¹. ⁽¹⁾ 1John

4:8; Romans 12:4-21; 1Peter 4:10

61 You can not, therefore, effect a single part of My work if there be not among you the sentiments derived from the gifts which correspond to a spark of Me, the Lord.

62 No, in no way can My people live the height of My priesthood in a united order, as it did in the days of Enoch, without the noblest and high feeling in their hearts, all derived from charity, which is the purest expression of the love of God among the children of men, much less you can effect any ministry, whether it be healing or

powerful works without any of the feelings derived from this greater gift.

63 This, therefore, is the procedure among the various ministries which are in the priestly order of the Only Begotten Son, for no authorized representative in the sacred order of My priesthood can perform any miracle, such as healing, unless there is the gift of compassion in your hearts when they pray with hands on top of the sick.

64 Your action will be in vain if there is no corresponding feeling within you to do the work, whatever it may be.

65 This, therefore, is the secret sealed which must be hidden from future generations until Shiloh¹, in the meridian of times, comes, and an appendix demonstrative of the full power of My holy priesthood be given through Him to be revealed again in the final part of the fullness of times, when at last this book, which I command that you seal it, will be again exposed to the remnants of My people in the last days. ⁽¹⁾ Genesis 49: 10 IV

66 Behold, I say unto you, Moses, for the purpose of registering in this book these My words, because the men to whom this record arrive, must be those who will erect Zion in the last days.

67 But, behold, to raise up Zion, there must be love among My people, just as you, Moses, loved the children of Israel unconditionally and hast encouraged them not to be afraid, but to stand firm in their faith in the Lord so that they might see salvation from Me.

68 And what else should I expect of a prophet, if not that he rather encourage My people to walk in their confidence as if they saw the Lord before their eyes?

69 It was then that I led you to this narrow strip of land between the mountains and the sea, because I, the Lord, do not work with the children of men except according to their faith.

70 And what is faith? — Behold, faith is the sum of all the feelings of trust that are in your hearts which nullify the feelings of fear and doubt as to My performance among those who are My elect.

71 It was then that I, the Lord, told him: “Because, Moses, you persist to cry out to Me when there is in you the full strength of My priesthood resting in your feelings? — Also, know that you have in your retreat the multitude of the children of Israel, that are one with you, Moses, even as thou art one with Me, the Lord.

72 It is up to you, therefore, to awaken this spark in the hearts of this people, which adds power in the unity of feelings, and I, the Lord, am talking about the church collectively, because when the unity coexists among you, then you become one in Me.

73 And yet I tell you: Your collective feelings united in a common goal will allow you, Moses, in the use of the attributions conferred upon the presidency of the high priesthood, to transpose all things to continue using your power with Me, provided there is unconditional love in you by this people, and if this people have faith in Me, the Lord, through you and your words, then no condition can be imposed on you by the elements of this world and then nothing will be impossible for you because of faith in the hearts, mind and strength of this people, which is one in Me the Lord.

74 Therefore, spread your hand over the sea, and with the strength of these sentiments which comes from compassion, free the winds that are locked in the floodgates of the heavens and cause the children of Israel to pass through the sea on dry ground¹. ⁽¹⁾ Exodus 14: 10-16

75 Happened then, following the story of our first parents, that after the death of Abel, Cain proceeded to take one of his brothers' daughters as wife for himself and they both loved Satan more than God, and thenceforward, along with many of his brothers, lived east of Eden, in a land that had first been inhabited by Nod, one of the

first sons of Adam, where Nod settled with his offspring¹. ⁽¹⁾ RLDS Genesis 5:13, 26 IV / LDS Moses 5:28; 41

76 Cain and his wife had sons and daughters, and he built a city and gave her the name of his son Enoch, and created them according to their veneration, so that their offspring had in the highest esteem this evil one who is Satan as being god; and the true God he taught his children that This one was a postulation of evil.

77 And it came to pass that one of the sons of Cain had many sons, and he became king of this city, and of his sons there was Irad from whom Mehujael proceeded, and from Mehujael came Methusael from whom Lamech was born, whom Satan incited to have two wives, Adah and Zillah, and with this, polygamy began among the sons of men, for Lamech had made a covenant with Satan, and to seal this covenant he offered the innocent blood of Gibeah, a righteous man from the lands of Havilah, where there is abundance of gold that is on the banks of the river Pison, and together with this agreement, Satan proposed that he take a second wife to satisfy the diabolical and sensual feelings that permeated the heart of Lamech¹. ⁽¹⁾ RLDS Jacob 2:36-37 / LDS Jacob 2:27-28

78 This Gibeah, in turn, was a righteous man among the sons of Adam, and he endeavored to preach repentance among the sons of Cain, from which Lamech improperly seized his ornaments of gold and precious stones, and took possession of his goods and animals, becoming the first thief among the sons of men and a murderer just as Cain, who also shed innocent blood to seal his covenant with Satan the Devil in the manner of the order Mahan, thus becoming a master of the order and lord of that great secret that had been given to Cain.

79 Irad himself had been summoned to serve Lamech, and he made him acquainted with his secrets, which he did not restrain, and proceeded to tell the sons of Adam about the disgusting things that came from Satan, whom he had for god, and that at last they

imprisoned the children of men under a degrading and miserable condition, and so Lamech killed Irad, his brother, to keep their secret combinations among the priests of the order Mahan, which has existed since the days of Cain¹. ⁽¹⁾ RLDS Genesis 5:26-37 IV / LDS Moses 5:47-51

80 It was then in these days of abominations among the sons of men, when they no longer kept the commandments of God, and the priestly precepts of the order Mahan spread throughout all inhabited land, that God raised up a righteous offspring again for Adam, and he went on to call him by the name of Seth.

81 And when he was still a young man, God showed himself to Seth and commissioned him, and Seth gladly accepted his call to preach repentance among his brethren. It was therefore at the age of sixty-nine that Seth was ordained to the priesthood by his father Adam, when it was then proposed to establish among his descendants the order of this priesthood of the Son of God, having for basis of all directives which were revealed from heaven, and the sons of men knowing that this was the standard proposed by God from the beginning, that the presidency of high priesthood should be handed down from father to son, or to a righteous descendant of the promise, if there is no worthy heir to assume the place of his father in the highest office that exists in the hierarchy of the church.

82 Therefore, the priesthood presidency of the Son of God belongs rightfully to the literal descendants of the chosen seed, to whom the covenant promises have been and will be made, and this same order that has always existed, will exist until the end of the world. Therefore, Adam, the president of the high priesthood in his day, spread the gospel with Seth, and came to confer priesthood on Enos, son of Seth, when he was a hundred and thirty-four years old.

83 And God called Cainan, the son of Enos, by a messenger in the wilderness when he was forty years old, and he proceeded to preach repentance to the sons of Cain and the descendants of Adam, and after forty and seven years since God called him on one of his

journeys to Shedolamak, was that Cainan came upon Adam preaching among the multitude of his descendants, and it was on this occasion that Adam ordained him to the priesthood¹. ⁽¹⁾ RLDS Genesis 6:7

IV; D&C 104:18-21 / LDS Moses 6:7; D&C 107:40-45

84 And it came to pass, when Adam was nine hundred and twenty and seven years old, that he gathered together in a place called Adam Ondi Amman, and Enos, and Cainan, and Mahalaleel, and Jared, and Enoch, and Methuselah. All high priests of the holy order of the Son of God, and there bestowed the keys of his presidency on the head of Seth, being blessed by his father three years before Adam's death¹. ⁽¹⁾ RLDS D&C 104:19a, 28a / LDS D&C 107:42, 53

CHAPTER 4

In the days of Enos, "he began to call upon the name of Jehovah". Seth, Enos, Cainan, Mahalaleel, and Jared were preachers of justice. Enoch, still a young man, walks with God and sends a message of judgment against the wicked children of men. Enoch sees the spirits created by God and, as happened to Moses, he also sees innumerable worlds created by God and inhabited. The news of a seer spreads quickly. Enoch establishes the city of Zion, he foresees the coming of the Only Begotten Son and the restoration that will unite his people in a Zion in the last days; and the second coming; and the coming of heavenly Zion. God took them.

1 It happened then, that in the course of the story of Adam and his righteous offspring, after God showed himself to Seth and he came to offer to the Lord, through a higher knowledge than his brethren, an acceptable sacrifice just like the sacrifice of Abel. But more full of clarification of the gospel than any of the sons of Adam had previously understood¹. ⁽¹⁾ RLDS Genesis 6:3 - IV / LDS Moses 6:3

2 It happened that, for Seth, a son was born, and he gave the name of Enos, and it was at this time that the children of Adam again began to call upon the name of Jehovah in their hearts, and so it was said that in the days of Enos, they began to call on the name of the Lord¹, because it was at this time that these men began to relive the true feelings derived from the name of God in their way of feeling, bringing a rescue of the priesthood powers of the Son of God among brothers who began to share in common all things, including a language which was pure and virtuous, and this same priesthood and posture among the children of men will again be revived in the end times with the people of God in Zion², which will rise through the words of this book, and will restore to the people in the last days the dialect of a pure and immaculate tongue on the part of those who will invoke the Lord, not by the babbling of the impure human tongue, but by the spiritual dialect, when expressing the divine sentiments in the hearts of those who will ground the citizenship of Zion in themselves, for this is what will truly sustain the foundations of Zion in the last days, a people pure in heart³. ⁽¹⁾ RLDS Genesis 6:4, 5 - IV

/ LDS Moses 6:4, 5 | ⁽²⁾ RLDS Genesis 6:6-7 - IV / LDS Moses 6:6-7 | ⁽³⁾ Zephaniah 3:9; RLDS D&C 94:5c / LDS D&C 97:21

3 In turn, some descendants of the sons of Cain, in their own way, also began to verbally invoke the name of the God of Adam. However, they did so in an erroneous and profane manner, only by making use of a pronouncement from the human tongue, and with this they began to make for themselves idols of stones and wood, in order to worship Him. Subsequently they applied Jehovah's sub-names to their idols, by which they believed that they were thus, approaching God in worship.

4 And the priests who proclaimed it, had great dominion over the sons of Cain, who were the majority on the face of the earth. On the other hand, Seth, Enos, Cainan, Mahalaleel, and Jared, being preachers of justice, spread the gospel wherever they went,

establishing congregations everywhere and teaching their followers the power that is the name of God, and were again aware that of the feelings derived from His name were the keys that control the priesthood power of the Only Begotten Son among men in the flesh, thereby nullifying the influence and power of Satan wherever they preached.

5 This, in turn, infuriated Satan in his heart, causing him to bring wars and bloodshed, where brother killed brother, and by means of secret combinations gave power to the emissaries of the order Mahan so that they prevented the other children of men to hear the message propagated by the righteous children of Adam, that, everywhere of inhabited earth, the good news of the everlasting gospel was being preached, which began to exist in the days when God left the holy priesthood of His Son upon Adam and his descendants so that all would turn to God again.

6 It was then, between that time period, in which men began to call upon the name of the Lord; and that the Lord blessed them, which Seth begat Enos; and taught his son Enos the ways of God. And in those days Satan exercised great dominion among men and was infuriated in his heart; and from then on came wars and bloodshed; and seeking power, the man's hand rose up against his own brother to provoke him to death because of secret works, and for this reason Enos and the rest of the people of God came out of the land called Sulon and inhabited a promised land to whom he gave the name of his own son, whom he called Cainan.

7 And Cainan lived according to the commandments of God, up until he begat Mahalaleel. And Mahalaleel begat Jared; And Jared lived according to the teachings of his fathers, and begat Enoch. And Jared taught Enoch to walk uprightly in all the ways of God.

8 And it came to pass that Enoch journeyed on the earth among the people preaching and exhorting them to repentance; and as he traveled, he began to lie down beneath a leafy olive tree on a

mountain of a certain elevation in the land of Cainan, which he from henceforth called Mount Zion, for it was in that place that the Spirit of God came upon him, and because it was there that he saw His holy myriads of angels, and from that time he erected a city, having in that place the center of worship of God, where he proposed to build a temple to the Lord, the first one that was built by men on Earth.

9 While he was in a vision, he could see the Lord coming from the heavens in the last days, and with His holy myriads, as the clouds cover the earth, execute His judgment upon all peoples of the world of mankind, and to condemn all the wicked for all the unrighteous deeds that they have done improperly before their eyes and for all the unrighteous things that sinners have done against their fellow men, for thus shall the wicked be in the last days, acting and speaking evil of their neighbor, and blaspheming against the very God who created them¹, for the man speaketh the things that are in his heart. ⁽¹⁾ Jude 14, 15

10 The man of God, however, of his good feelings, external good things in uttering his words, while the bad man, of his bad heart, speaks only evil things. Then it was said to Enoch that men will also give account on the Day of Judgment for every worthless statement they make about their neighbor and about God; for by their deeds men will be declared righteous or unjust, and by their words, men will be freed or condemned¹. ⁽¹⁾ Matthew 12:32 - 1V

11 Then a voice from heaven said unto him: Enoch, My son, prophesy unto this people, and command them to repent, for thus saith the LORD; I am wroth with this people, and My wrath is kindled against them; for their hearts hardened, and they cover their ears, that they might not hear My messengers, the prophets, and their eyes, that they might not see My work.

12 For behold, this people, who claim to be My people in the last days, draw nigh unto Me, and with their mouths and lips honor Me,

but remove their heart from Me, and the fear of Me is taught according to the precepts of men and no more according to My sound doctrine — and for these many generations from the day that I have created them up until the fullness of time, they shall continually depart from Me, the Lord, and shall deny My statutes, and seek their counsel in the darkness, even as it is in thy days, My son Enoch; and in their own abominations they plan the murder, and keep not the commandments which I gave unto their father, Adam.

13 It is they who swear falsely, and by their own oaths bring death upon themselves; and a prison, I, the Lord, have prepared for the spirits of these sinners to remain imprisoned in an eternal course¹, for I am the Lord, I am the same, I have not changed, and I will never change, for My ways are eternal and unchanging, and this is the design of My hands until the day of final judgment, when then My Only Begotten proposed in himself, for a full administration in the full limit of the times I have designated, to release the captives in spiritual prisons, if they repent of their sins² and come to Me, the Lord their God and be delivered from captivity and death, when at the end the soul is restored to the body and the body to the soul³. ⁽¹⁾

RLDS D&C 2:1c / LDS D&C 3:2 ⁽²⁾ RLDS Alma 19:69 / LDS Alma 41:6 ⁽³⁾ RLDS Alma 19:58 / LDS Alma 40:23

14 And this is a decree which I have promulgated in the beginning of the world, of My own mouth, from its foundation; and by the mouth of My servants, I decreed it, just as it will be propagated in the world, from beginning to end, through My prophets, being therefore, imperative for My justice that men should be judged according to their works in the flesh¹, and there will be no resurrection while this earthly mortal body lives in corruption², until My Only Begotten come, and in Him men may repent of their sins.

⁽¹⁾ RLDS Alma 19:66 / LDS Alma 41:3 ⁽²⁾ RLDS Alma 19:29; 19:67 / LDS Alma 40:2; 41:4

15 And so it has been given to man from the beginning a probationary time, until man accepts the righteousness of God,

which is prefigured in the figure of His promised offspring, established even before the foundation of the world according to the plan of redemption, which can not be realized except in the face of the repentance of men in this probationary state which is the eternal course, without which men in the flesh would never attain knowledge of the plan of redemption and they would never repent of their sins. Therefore, if there were no eternal course established in opposition, but necessary to the plan of happiness, as eternal as the life of the soul, mankind could never repent and come to Me to save them¹. ⁽¹⁾ RLDS Alma 19:84, 94, 98 / LDS Alma 42:4, 13, 16

16 And when he had heard these words, Enoch fell down before the LORD, and spake, saying: Why hath I found grace in thine eyes? I am only a boy and, behold, your people hate me because, unlike my father, I'm weak in the speech. So tell me, why have you chosen me as your servant to tell the people these things? And the LORD said unto Enoch: Go and do as I have commanded you, and no man shall smite thee. Open thy mouth, and it shall be full of wisdom, for I will give thee the words which thou shalt speak, and I will make thee mighty in thy judgments, for all flesh is in My hands; and I will do what seems right to you. For behold, I, the Lord, have found favor in the man you became, though be yet a boy. For there is in you all the good feelings which I esteem are the primordial tools of priests of the holy order of My Only Begotten.

17 What makes you pleasing to My eyes, because never before have I found in one man the fullness of My name engraved on his heart, just as there is within you, the feelings of Charity; Enthusiasm, Peace of the Spirit; Resignation to withstand adversities; Benignity; Compassion; Faith; Tenderness and Self-control. Believing that you will attain a higher kingdom with such gifts that are in you, seek to have with you a congregation of those who resemble you.

18 For if you can gather all the good feelings derived from My name into the men, women, and children of your congregation, then the

sum of these attributes will be My reason to take you, because you bear in yourself the likeness of My Only Begotten, who is full of grace and power.

19 And because you have all these gifts within your heart, you will never walk alone, because I will always be with you, while you will walk with God in your ways.

20 For, behold, the feelings of My name that are in you are intimate; therefore I will justify all your words; and the mountains shall flee before thee, and the rivers shall stray from their course; and you shall abide in Me, that is, in My priesthood, for behold, I call upon My servant Adam, the first Priest of the holy order among men, to ordain you to the priesthood of My Only Begotten¹, and so obtain in you the fullness of My grace that already act in you through the faith that is in your heart. ⁽¹⁾ RLDS D&C 104:24a / LDS D&C 107:48

21 Therefore, walk with Me. Now, however, anoint thine eyes with clay, and wash them; and thou shalt see. And so did Enoch, that which God commanded him. Happened then, as Enoch traveled by the eastern sea in the flaming carriages of the cherubim, that a vision opened before his eyes and the Lord led him through the many abodes that are in the vastness of the heavens, where Enoch was informed of the importance of the Name of God among the elect people of his day, and the gifts, which are sentiments derived from the sacred name to inhibit and drive away the powers of darkness among the children of men by the knowledge of His pure doctrine and the correct observance of His commandments.

22 God then made known to him the importance of His name, which was already being invoked in the hearts of those who heard the preaching of his ancestors but who did not understand the importance of using these gifts derived from the name of God, or in other words, the sentiments that flow from His Name, to obtain thereby, the victory over the influential powers of Satan, which are

feelings coming from the darkness, opposed to the gifts of the Holy Spirit.

23 In order to evoke the many names of God, it is necessary to develop the gifts, therefore, the corresponding feelings for each one of them, and yet protect your hearts against the evil feelings that will be interposed in an uproar and stupor of thoughts.

24 Faith, in turn, grounds right feelings, nullifying the influence of opposing feelings, and this generates the strength of the priesthood within man, who in turn interacts in the physical world. And this is the way prepared from the foundation of the world, in which the Only Begotten Son shall come into the world, and glorify the name of the Father; giving His disciples knowledge of these things¹, preparing the way by which others may be partakers of this Gift, that they may have hope. And if you have only hope, so that your feelings can not be shaken, then you will have faith, and if you have this faith, then you have in yourself the keys to open or close all situations². ⁽¹⁾ RLDS Genesis 6:44 / LDS Moses 6:42 | ⁽²⁾ Hebrews 11:1; John 17:26; RLDS

Ether 5:9-13 / LDS Ether 12:8-12

25 The names of God are fundamental so that we can know more about Him. Because they are an expression of the person of God within the children of men, reflecting their nature, importance and divine characteristics among our fellow men. God reveals Himself in us through their names, so that we are the representatives of His name on the face of the whole earth, and if you take the name of His Son, who is after the likeness of the Father, whose name equals to yours, then such names will lead you to know and admire His attributes, which are inseparable from His Person, and just as it was said to Enoch, man shall also walk with God, and being in this state of communion through the Priesthood or the grace of God in relation to women and other members of the covenant who were not called to the priesthood, but are filled with grace the likeness of the Only Begotten Son of the Father, the elements then, recognize the

command of him who, acting in the name of His Son, through the feeling corresponding to the desired action, that is, to the divine stimulus within himself, then nothing will be impossible, but behold all things will be subject to him through faith and prayer.

26 However, Enoch was informed that to other men it was not lawful to know how to invoke the Almighty God in his day, and therefore he was forbidden to divulge this information to any other man or woman, except to those who showed themselves worthy of such merit within the covenant people. For in his days, that is, in the days of Enoch, this ineffable power, it was the key for the wicked to return their imagination inadequately to this Great Gift, the name of God, and thus to profane it without realizing the high attributes which derive from the name of the Most High, because they should never be evoked by a heart full of iniquities.

27 This sacred secret, made known to all men outside the covenant, would make the name of God a common evocation in the hearts of the children of men, which in the end would nullify their effectiveness even among their elect, and possibly among priests of His Order. For many, it would be questionable whether this is really real, or just an ordinary ordinance that is available to all, both to just and to unjust.

28 In these days, however, some of the holy sentinel angels, who were of the watchers class¹, who were designated from the beginning as heralds of God in regard to earthly affairs; and therefore they could materialize in carnal bodies, in the likeness of men, and to infiltrate among the sons and daughters of Adam, under the influence of Anaquiel, the person responsible for the plot that took place among the vigilantes who were corrupted, known among his fellows by Azazel, being the principal of those who abandoned their position that they obtained in heaven, they came to build for themselves great refuges, in which some of them, under the influence of Satan, had intercourse with the daughters of men, and

in it have they brought forth seed; the giants of the land². ⁽¹⁾ Daniel 4:17, 23 ⁽²⁾ RLDS Genesis 8: 6 - IV / LDS Moses 8: 18

29 Due to an agreement made between the Watchers¹, so that the angels who were rebellious would not come to imprison² the remaining vigilantes who remained in the land to fulfill their purpose among the children of men and that they would leave the covenant people in peace. ⁽¹⁾ Daniel 10:11-13 | ⁽²⁾ Daniel 4:17, 23

30 So that even to this day, for how much Aaron separated by cast lots, two goats, one for Jehovah to atone for the sins of the children of Israel, and one for to hand over for Azazel¹, with the purpose of remembering the agreement of separation between the Sentinels. ⁽¹⁾

Leviticus 16:8, 10

31 Thus, Aaron presents the goat that is appointed to Jehovah and will make him an burnt offering by the sin of men before God, but the goat appointed for Azazel must be brought alive before Jehovah to make atonement upon him in remembrance of the agreement between them, so that it may be sent into the wilderness for Azazel to remember this agreement.

32 For this reason it was decreed among the priests that "the man who sent the goat to Azazel should wash his clothes and bathe in water before returning to the camp; and only then can he enter among the children of Israel¹." — This is because this man went to meet an evil angel and must purify himself spiritually and physically before returning to the congregation of the one God. ⁽¹⁾ Leviticus 16:26

33 But, behold, the giants were obtuse, without much reasoning and, therefore, dependent on their parents. In turn, in order not to allow these men of great structure to become slaves of men by reason of their dementia, it was that the sentinel angels, who had been disobedient in abandoning their position with the Father¹, they began to use earthly men to build cities whose architecture was a representation of heavenly things. ⁽¹⁾ Jude 6

34 So the men began to obtain from the watchers¹ the proper knowledge to mold the iron and to work their mixtures. Thus, they could forge all sorts of devices, from more resistant structures such as weapons and war-ware and carriages to battle. Their wives learned to mix of the herbs and their healing properties, and their young men learned the art of handling the sword and to fight with bow and arrow. ⁽¹⁾ Daniel 4: 17, 23

35 And it came to pass that Enoch went forth preaching to the people of the land of Saron; of Enoch the son of Cain; of Oener; of Heni; of Sem; of Haner; and the land of Hananiah, settling in the hills and high places to proclaim with a loud voice, words against the works of all men who were offended because of him. And it came to pass that Enoch called all the people unto repentance, with the exception of the people of Cainan; and when they heard him, no man laid his hands upon him; for fear hath taken hold of all that heard his words; and because many began to say that Enoch walked with God, also began to say, that a seer stood up among the people.

36 And so great was his faith, that no sentiment from the dark side could shake his emotional foundations, so that Enoch led the people of God and taught them this same principle, to guard their hearts from any and all adverse sentiments that fall about them, having an unconditional attachment to those feelings which were derived from the greater gift, the Love, through the sentiments that emanated from the names of God, just as he had shown them, when his enemies went out to battle against him and he uttered the word of the Lord, that is, the word that had sprung from their feelings, and the earth trembled, and the mountains crumbled, and the stones rolled, and the rivers turned from their natural courses, the roaring lions roared together in the wilderness; many heard, and trembled.

37 So great was the fear of men that they feared the words spoken by Enoch, for so great was the power of these words that God had given him, through their sentiments and faith, that even the giants,

descendants of the sons of God, went away, abandoning their dwellings and the refuge¹ that the watchers² had created for them with the help of the earthly man, hiding in caves and deep valleys.

⁽¹⁾ RLDS Genesis 7:18-19 IV / LDS Moses 7:14-15 ⁽²⁾ Daniel 4:17, 23

38 And from that time forth, though there have been wars between men; Enoch knew that Jehovah would come to the temple that Enoch had built for the Lord, because he saw angels descending from heaven, bearing testimony of the Father and the Son¹, and that in the fullness of time He will come to dwell with His people, even as He came to dwell with the people of Enoch before He took them², for they shall be as in the days of Enoch, a people who live righteously.

⁽¹⁾ RLDS Genesis 7:33 IV / LDS Moses 7:27 ⁽²⁾ RLDS Genesis 7:20 IV / LDS Moses 7: 16

39 And the fear of the Lord will come upon all nations, for all will see the Lord cross the sky with His entourage of angels and flaming carriages, and as soon as the news will spread throughout every corner, to the farthest reaches of the inhabited earth, that the Lord descended upon His people and entered the thresholds of the temple that will be erected for His name in the last days, in the place that God pre-determined before the foundation of the world, in a Zion that will receive the city of Enoch, whose architecture will design the New Jerusalem.

40 And from that time the Lord blessed the church of Enoch, and called them the people of Zion, because they were all gathered under His laws and commandments, he also blessed the land upon which they had settled, among the mountains, for how much they flourished as a peaceful people, having all the feelings in common.

41 And the Lord called the place of the temple of mount Zion, and their city of Salem, because they were of one heart and purpose, and lived righteously; and there were no poor among them. And so the people of the church of God began to build under the supervision of Enoch a society of holiness, where their citizens would live in their hearts all the principles of purity required by God and be a holy

people. They would therefore be a pure people of heart, and called them a covenant people.

42 And it came to pass that Enoch came into the temple before the LORD, and spake face to face with Him, saying: I know, O LORD, that Zion shall dwell in safety for all the time that thou hast with us; but I fear the people shall degenerate after you go, for surely you will not dwell in a temple made by human hands forever, and since we are not a people of wars, as soon as you leave this place, the wicked will attack us. And the Lord answered and said to Enoch: I have indeed blessed the city of Zion, and they shall surely come against you as soon as I depart of this place.

43 And it came to pass that the Lord showed unto Enoch all the inhabitants of the earth; and he looked and saw that Zion was to be caught up and also saw the remnant people that were the sons of Adam; and were a mixture of the whole seed of Adam, among whom many heard the message preached by Enoch and were present in Zion, having in their hearts the same sentiments derived from the name of God as they had the sons of Adam.

44 And after Enoch saw that Zion was taken up into heaven, Enoch looked, and behold, all the nations of the earth stood before him, and Enoch was lifted up and carried away, into the bosom of the Father and of the Son; and behold, he could see the power of Satan and all his influence upon the whole face of the earth. He saw angels descending from heaven to announce the birth of the promised descendant in the meridian of times; and he saw Him also come down in the fullness of time, and later, when he who shall read the words of this sealed book of Moses, arise among the covenant people in the last days and utter with a loud voice the words of God, saying, woe to the inhabitants of the earth, for the day of the Lord is fast approaching, so hear your voice crying out for repentance for the last time.

45 Behold, Enoch saw these days, and Satan had a great chain in his hand, which covered all the face of the earth with darkness; and he looked up and laughed; and his angels mocked over the angels descending from heaven, bearing witness of the Father and the Son; and the Holy Ghost, when He came down upon many, and they were redeemed, by the powers of heaven in Zion.

46 And it came to pass that the God of heaven looked upon the rest of the people, and wept; and Enoch bore witness to this, saying: How canst thou weep, being holy and everlasting for ever and ever? If it were possible for man to count the particles of the earth, yea, of millions of lands like this, it would not even be the beginning of the number of your creations; and the veil of forgetfulness are still stretched; and yet you are merciful and kind to us, the children of man, coming to take Zion to thy own bosom; and mercy shines before your face with tears in your eyes through what I see and your compassion will not end, just as there is no end to your reign. How can you cry?

47 The Lord said to Enoch: "Look at these your brothers; they are the work of My own hands, and I gave them their knowledge in the day that I created them; and in the Garden of Eden I gave man his agency; and I also gave the commandment that they should love one another, and that they should choose Me their Father; but behold, they have no affection for Me, their Creator, and they hate without any reason whatsoever their own kind. How, then, can I, the Lord, show them the kingdoms of other dwellings and the existence of other worlds? Constantly the fire of My indignation is kindled against them; and in My ardent displeasure I will send a flood upon the earth to wash away the filth that man has done against his brother, and to erase forever from the face of the earth his dealings with the children of God and his descendants and the combinations hidden of the order Mahan.

48 Behold, I am the God of Holiness, and I can not tolerate so much filthiness of the flesh before My eyes, where My own angels have entered into a covenant of fornication and adultery with the daughters of men. And although I can extend My arm and hold all My creations; My eyes can not see, among all the works of My hands, as much wickedness as never before existed in between your brethren in all the worlds that I have ever created.

49 But, behold, Satan shall be his father, and the other feelings derived from anguish, which are the fruits of the spirit from the evil one, will be his destiny; which is poured out upon the children of men by their attachment to the sentiments opposed to the true gifts derived from the Holy Spirit of God, and all heaven will weep over them, even all the work of My hands.

50 Therefore, should I not weep, seeing how much they will suffer until they reach the fullness of knowledge that leads them to perfection? — Behold, therefore, I let you know beforehand, that this system which your eyes contemplate will perish in the flood; and behold, I will imprison these disobedient spirits in a prison which I have prepared for them¹, and their cities with their beautiful structures and the corpses of their offspring, I will conceal under the depths of the thickest mud beneath the vast surface layer of earth that covers the ground under his feet². ⁽¹⁾ Jude 1:6 | ⁽²⁾ Job 22:15-16

51 For I am bringing upon the earth a new human society, which must begin all over again from the beginning. And as for you and your city, Zion, shall be caught up before arrives this time of calamity which I bring upon the inhabited earth, and I will conceal the old foundations of the sons of God with the coming of the flood except the stone colonnade erected in the center of the city of Zion, and the stones that I will expose from the ancient cities of the Watchers, scattered around the earth, that the children of men after the floods may know that it was from this place that God took the city of Enoch and so that future generations of the sons of men may

wonder how the ancients could erect the basis of such complex structures in stones and with perfect precision, even on top of the mountains, and thus be able to conclude by itself, that in ancient times, a race of beings superior to them, yea, the rebellious angels, dominated the world of humanity and enslaved men to serve them, because they allowed themselves that they may be enslaved, and rejected the one who could free them by disobeying My commandments.

52 And now, with the purpose of the people of the covenant to no longer be deceived, when in the last days, yea, before you, Enoch, return with your city to this land, the Watchers who were driven out to the vicinity of Earth, will send signs to the children of men with the promise of ending their diseases, their religions and their false prophets and the scriptures and their false messages and provide them with an alliance, and thus, with the support of satan, the ruler of the world, they will again come to be among you at the invitation of the rulers of the earth, and gradually they will enslave the sons of men again.

53 Except in Zion, where My Only Begotten will have coated His elect of power from on high to overcome the forces of the enemy and to rescue those who are loyal to Me. It is for this reason that I, the Lord, will leave these exposed stones after the flood, so that they may know for themselves that the earthly man has never had the capacity of erecting these old structures, but yea, his dominators.

54 And My Only Begotten begged before My face; therefore, He suffers for the sins of the world, as long as they repent on the day when My Chosen One returns to Me; and until that day they will be in a probation process of constant opposition in all things. For this reason, I, God continually weep for the children of man, and the heavens also weep, yea, and all the work of My hands moan for deliverance, because of the sin of Adam, because he hath brought with him a curse upon the earth and its fruits.

55 And it came to pass that the LORD spake unto Enoch, and told him all the doings of the sons of men; therefore Enoch knew and beheld the iniquities and anguish which came upon them because of the spirit of the evil one; and he wept; and stretched out his arms, and dilated out his heart with eternity; and the bowels were shaken, and all eternity trembled. And Enoch also saw Noah and his family; that the posterity of all the sons of Noah would be saved with a physical salvation. Therefore Enoch saw that Noah built an ark and that the Lord smiled before it and held it in His own hand; but over the rest of the wicked came the floods and swallowed them. Enoch, therefore, wept for his brethren; and said to the heavens, I will refuse to be comforted; but the Lord said to Enoch, "Be blessed and rejoice; and for behold, from Noah, all the families of the earth will wait for My seed¹." ⁽¹⁾ RLDS Mosiah 8:36-45 | LDS Mosiah 15:9-12

56 And behold, Enoch saw the day of the coming of the Son of Man in the flesh; and his soul rejoiced, saying, Righteousness is lifted up, and the Lamb slain from the foundation of the world; and by faith I will be in the bosom of the Father and behold Zion will be with Me. Enoch, then looked at the Earth; and he heard a voice coming from within, saying: Woe, woe is me, the mother of men; behold I am afflicted, behold I am weary because of the iniquity of my children, and behold, their actions ruin the earth. When will I rest and be cleansed from this filth? When will my Creator sanctify me, that I may rest, and that righteousness remain on my face?

57 This was the lament of the earth, whereby Enoch wept deeply, but the Lord made a covenant with Enoch and swore to him that this vision was interwoven with men at fullness of the times, and the Lord promised Enoch that in these days, He will eliminate those who ruined the earth, and with an oath concerning all His judgments, that would stop the floods after the Flood; and that He should visit the sons of Noah; issuing an unalterable decree that a remnant of his seed would always be found among all nations as long as the earth

subsisted; and the Lord said: Blessed is he by whose descendant the chosen seed shall come; for He shall be King over Zion, and shall reign over all the nations of the earth.

58 And it came to pass that Enoch cried unto the LORD, saying: When thy seed come in the flesh, will the earth rest? — And the LORD said unto Enoch: See; and he looked and saw the sign of the Son of Man raised among the men on the earth; and heard a loud voice say; the heavens were covered; and all the works of God wept; and the earth moaned because of their pains¹; and all the spirits that were in spiritual prisons², were visited and received the gospel³, because the Lord took possession of the key of the spiritual prison and the abyss⁴, opening the door for the spirits to enter and bring light and truth to these captives and for others to be freed from the chains of hell, and many went forth, some to judgment of Eternal life⁵, and put themselves at the right hand of God; and the others were held in chains of darkness until the judgment of the great day. But behold, Enoch said: Blessed is he by whose offspring shall come the "chosen seed"; and the Lord answering said: I am the descendant Promised, the seed chosen from the foundation of the world, the Messiah, the King of Zion, the Rock of Heaven, and whoever enters by this door shall never fall. ⁶ ⁽¹⁾ Romans 8:20-22 | ⁽²⁾ RLDS Genesis 7:64 - IV; D&C 76:6c-6e; 85:28a-28b / LDS Moses 7:57; D&C 76:73-75; 88:99 | ⁽³⁾ 1Peter 3:18-19; 4:6 | ⁽⁴⁾ Revelation 1:18; 9:11; 20:1; Luke 16:31 - IV / Luke 16:26 | ⁽⁵⁾ John 5:25-29 | ⁽⁶⁾ RLDS Genesis 7:59 - IV / LDS Moses 7: 53

59 And Enoch saw the promised descendant, the Messiah, ascend into heaven; and he cried unto the LORD, saying: You will not return to the earth? — For you are God and I know you; and commanded me to ask in the name of thy Only Begotten; and not by myself, but by your own grace, and I would receive from you what I asked for; therefore, I ask thee whether thou shalt not come again to the earth. And the LORD said unto Enoch: Yea, I the Lord will come in the latter days, in the days of the iniquity of the people, and

of the vengeance of God, to fulfill the oath which I did give unto you concerning the sons of Noah; and the day will come when the earth shall rest, but before that day the heavens shall be darkened, and a veil of darkness shall cover the earth; and there shall be great afflictions among the children of men, but My people shall I preserve; and righteousness will I send forth from heaven through My messenger; and I will take from the earth a record of these things, which I reveal to men through My servant, a seer chosen in the opening of the fullness of times, and a second time will be revealed in the final part of the fullness of times, yea, another seer, who will reveal to these sealed words, for the purpose of bearing testimony of the Only Begotten of the Father; of His resurrection from the dead; and also of the resurrection of all men and of the coming of the Only Begotten of the Father among His elect in the last days.

60 It will come after righteousness and truth sweep the earth, before the great and terrifying day of the Lord, when at last I descend upon My people in the last days, just as I came down among you in a temple erected to My name in the land that I will gather My elect, in a place that I will prepare beforehand, a Holy City, so that My people will gird their loins and yearn for the time of My coming; for there will My tabernacle be, and it shall be called Zion, a New Jerusalem¹.

⁽¹⁾ RLDS 3Nephi 10:3-4; D&C 42:10c / LDS 3Nephi 21:24-25; D&C 42:35-36

61 And the Lord said to Enoch: Then you will come with all your city and find them there, for your Zion will descend from heaven in this place, and will join you the hundred and forty-four thousand high priests whom I the Lord have ordained according to My holy order, even before the foundation of the world — Priests these, whom God ordained according to the order of His son, and appointed them to be born on earth for the purpose of teaching the covenant people to wait for the promised descendant. Being these, called and ordained to the high priesthood from the foundation of

the world, according to the will of God because of the faith they exercised in the plan of redemption from the beginning, when all spirits were in the same position in the spiritual world, before coming to the world, however, these were separated by unconditionally exercising faith in the plan of atonement proposed by the only-begotten Son of the Father. Being therefore, in this way, from the days of Adam until the end of all times, these are those who are born high priests of the holy order of the Son of God in the world of humanity and are ordained by angels¹ to this office, by which they can name other men to the high priesthood of the holy order of the Only Begotten Son of the Father, to teach and administer the commandments of God to the children of men². ⁽¹⁾ RLDS - Questions and answers about Book of Revelation / LDS D&C 77:11 | ⁽²⁾ RLDS Alma 9:69 / LDS Alma 13:6

62 Therefore, those who are born high priests among men on earth are seers chosen and ordained by God in the spirit world¹, and are sent when the gospel and its doctrines change, and it is necessary to restore the commandments of God and His church again between the literal descendants of the promise in order to restore the keys of his presidency to their proper place in God's plan in accordance with the eternal course². ⁽¹⁾ RLDS Alma 9:62-63 / LDS Alma 13:1 | ⁽²⁾ RLDS D&C 2:1a-2a / LDS D&C 3:1-3

63 And this is the decree established even before the foundation of the world — Every time the gospel goes into apostasy and the keys of the kingdom are spread and lost, behold, God calls a seer. And no man can be the seer, unless he be ordained by God through angels, and become the greatest of all¹, for there can be no greater called among the children of men², because the keys are again brought to earth for the purpose of being redistributed to those who will be ordained by his hands to the office of high priests, so to help in matters pertaining to the administration of the church of God, distributing the corresponding keys to all those who hold office of oversight between the covenant people in their respective functions,

and who shall be called so that all things pertaining to the kingdom of God occur as organized. ⁽¹⁾ RLDS D&C 50:6c / LDS D&C 50:26 ⁽²⁾ RLDS Mosiah 5:73-74, 76-77 / LDS Mosiah 8:13, 15-16

64 And it shall come to pass in the last days, that the chosen seed shall be waiting for you, My son Enoch, in the New Jerusalem, and with Him the hundred and forty-four thousand high priests of the holy order of the Son of God, and the people will receive them in their midst and we will embrace; and I will dwell there among the sons of men, fellow citizens of Zion, and for the space of a thousand years the earth shall rest under the rule of My kingdom¹. ⁽¹⁾ Revelation

14:1; RLDS D&C 28:2g / LDS D&C 29:11

65 And it came to pass that Enoch saw the day of the coming of the Son of Man in the last days to dwell on the earth in righteousness for the space of a thousand years¹; but before that day he saw great tribulations among the wicked; and he saw the sea that was shaking, and the hearts of men that were faint, and waited with fear for the judgments of the Almighty God, which were to fall upon the wicked. And the Lord showed Enoch all things, even unto the end of the world; and he saw the day of the righteous, the hour of his redemption; and he received a fullness of joy. ⁽¹⁾ RLDS D&C 28:2g / LDS D&C 29:11

66 All the days of Zion in the days of Enoch were three hundred and sixty-five years. Enoch and all his people walked with God, and He dwelt in the midst of Zion, as He also promised to dwell among His people in the fullness of time for a thousand years. But, behold, in the last days, as in the days of Enoch, that a building of a spiritual temple should take place before the physical temple is erected among the people of Zion, in which the words of this book will help the people, to carve their hearts hardened by the traditions and precepts of men; to polish their holiness, and to mold them to the true knowledge of My gospel in order to fit like a living stone in the spiritual structure of the temple of God, and after having passed on

one generation after another generation, there being no more poor people among them and being of one heart, then there is to be erected a physical temple, where I, the Lord, will descend among My people in the last days, just as it was in the days of Enoch.

67 And, behold, the Zion of Enoch no longer existed, for God received it in His own bosom; and from that time it began to say among the men on earth that Zion was taken away, or that Zion fled.

CHAPTER 5

Methuselah remains on earth to fulfill God's purposes in relation to Enoch's prophecy concerning Noah. Noah preaches repentance to the people but his admonition is ignored. Evil prevails and God decrees destruction of that wicked generation by means of a flood.

1 And all the days of Enoch were four hundred and thirty years. And it came to pass that Methuselah, the son of Enoch, was not taken with Zion, that the covenants which the Lord made with Enoch might be fulfilled in regard to the Priesthood of the Only Begotten in relation to the promised descendant; because He truly made a covenant with Enoch that from the fruit of Noah's loins would come the chosen Seed, promised from the days of Adam.

2 And it came to pass that Methuselah prophesied that out of his loins there were to be born all the kingdoms of the earth through his seed, and, behold, Methuselah lived a hundred and eighty and seven years; and begat Lamech; and Methuselah lived seven hundred and eighty-two years after he begat Lamech, and begat sons and daughters; and all the days of Methuselah were nine hundred and sixty-nine years; and he died.

3 And Lamech lived a hundred and eighty-two years, and begat a son, and named him Noah in reason of the name that was said by

Enoch, and when he saw the newborn child, he perceived that his eyes were different, and he was afraid that Noah would be the son of a watcher¹, but the Spirit of the Lord rested on Lamech, comforting his heart by making him know that he was not a descendant of the watchers, but it was the beginning of a new human progeny. ⁽¹⁾ Daniel 4:17, 23

4 Moved, then, by the Holy Spirit, Lamech prophesied, saying, He will comfort us of our toil and in the work of our hands, because of the land which the Lord has cursed. After that Lamech lived five hundred and ninety-five years, and begat sons and daughters; and the days of Lamech were seven hundred seventy and seven years and he died.

5 Noah was four hundred and fifty years old and fathered Japheth; and forty and two years after he begat Shem; and when he was five hundred years old, he begat Ham. For Noah and his sons hearkened unto the LORD, and obeyed His voice; and were called children of God.

6 And God saw that the iniquity of men had become great on the earth; and that all men were arrogant in the thoughts of their heart, being only evil continually. And the Lord said to Noah, Behold, My wrath is kindled against the sons of men, because they do not hearken to My voice; for these wicked men began to multiply on the face of all the earth, and had daughters, and the watchmen who forsook their obedience¹ to Me, the Lord, saw that these daughters were beautiful and were transmuted into the likeness of the sons of men², taking them to the wife according to their choices. ⁽¹⁾ Jude 1:6 |

⁽²⁾ RLDS Genesis 8:9 - IV / LDS Moses 8:21

7 And it came to pass that Noah prophesied and taught the things of God, as it was in the beginning, saying that for a long time since the very beginning of man's existence, the children of Adam have lived for many years, even as the times of eternity are numbered unto God

— because one day within Eternity is like a thousand years in the kingdom of mankind.

8 Like this, given that God said that if Adam ate the forbidden fruit he would be sentenced to perish on the same day, Adam lived as long as nine hundred and thirty years of age, ending his earthly existence before the end of one day in the time of the Eternity. Thus, all the descendants of Adam inherited this effect on their lives, dying near the thousand year period.

9 However, the Lord said to Noah, My Spirit will not remain in man forever, for he will know that all flesh will die; yet his days shall not be more prolonged in the time period of the heavenly dwelling, but they will be shortened, starting from the flood that I am bringing upon the earth, and if any of the children of Adam give of Me greater pleasure, so I'll make him live longer; and as the dispensations pass, until the coming of My descendant, I will shorten them even more, making them full between seventy and eighty years of age, and some for their robustness, I will permit reach up until one hundred and twenty years old.

10 And, if men will not repent of their sins and will not hearken to the preaching of Noah, then will I send floods upon them, and will I blot out all this iniquity and their cities from the face of the earth, and will create a new lineage of men of the loins of Noah and his seed.

11 And in those days there were giants on earth¹, the descendants of the watcher angels who forsook their natural state to lie with the daughters of men². These, for fear of the words of Noah, which proclaimed destruction upon all them and their offspring, sought Noah to take his life; but the Lord was with Noah and the priesthood power of the Son of God was active in him. And the Lord commanded Noah according to His own command, and commanded that he should declare His gospel to the sons of men, that they should forsake the watchers, and turn away from serving their seed, who

were the mighty men of the land; even as it was declared also in the days of Enoch. ⁽¹⁾ RLDS Genesis 8:6 - IV / LDS Moses 8:18 | ⁽²⁾ Daniel 4:17, 23; Jude 1:6

12 And it came to pass that Noah cried unto the children of men that they should repent, but they would not hearken unto his words; and also to the Watchers who had transmuted in the likeness of the sons of men, but when they had heard him, they came before him, saying: Behold, we are the children of God¹; Have we not taken for ourselves the daughters of men? Are we not eating and drinking and marrying mortal women, just as the sons of Adam do? — And our wives give us children, and they are mighty men like unto your ancestors, yea, the men of old that were among the seed of Adam, as well as Cain and Lamech, who have gained renown among the children of men. ⁽¹⁾ RLDS Genesis 8:9 IV / LDS Moses 8:21

13 So why should we listen to your cry to leave this Earth and report to God again? — Behold, nothing shall come to us from God; we are His Watchers, it is from us that it is required accountability from this earth, and we will not heed the words of a mere mortal, whose grandfather did not ascend into heaven with the abode of Enoch. And so, out of contempt for Noah and his grandfather Methuselah for they not having gone with the Zion of Enoch, they did not listen to his words, but said that God took Enoch and forsook the remnant of the sons of men to perish in the land.

14 And it came to pass that Noah continued his preaching unto the people of the land, saying: Harken you, children of Adam, yea, hearken unto my words: believe in what I am proclaiming and repent of your sins and be baptized in the name of the Only Begotten Son of God, as our fathers did before us; and ye shall receive the Holy Spirit¹, that all things may be made manifest unto you; and if you do not, the floods will come upon you. However, they did not listen to his preaching and Noah felt regret and pain in his heart because the Lord had formed man on earth for the purpose of developing spiritually; and it distressed him, because the Lord had said to him

that He will make the man which He created on the face of the earth disappear, both man and animals and things that crawl and birds of the air. ⁽¹⁾ RLDS Genesis 6:53; 67-69 - IV / LDS Moses 6:52; 64-66

15 Noah, for his part, found grace in the sight of the Lord; for he was a just and perfect man in his generation, as was Enoch; and he walked with God, and also his three sons, Shem, Ham, and Japheth.

16 And, behold, God looked upon the earth and it was corrupted before His sight, and God said to Noah, arrived the end of all flesh has for Me, for the earth is full of violence, and the intentions of this human species in its sentiments are only evil all the time, and, behold, I will make all this species, contaminated by the precepts of the order of Mahan and corrupted by watchers angels that abandoned their original position¹ to lie down with the daughters of men, and together with them I will make the ancient cities and their structures disappear once and for all, which were erected by the wisdom of these wicked men, who in ancient times were angels appointed to ride the circuit of heaven, and in the clouds concealed their flaming chariots², for the purpose of observing the children of Adam and to present to Me, the Lord, a report of his proceeding with the passing of the ages; but they did not retain their heavenly nature, and were transmuted into the likeness of the children of men as they pleased, for the purpose of bearing offspring which were hybrid to them and distinct from the sons of Adam, surpassing men in size and strength, but dependent on earthly man to elaborate and build according to the appointed designs of their heavenly progenitors, and therefore, the Watchful Angels are now venerated as gods to men on earth as being those who came from the heavens, for the purpose of using the sons of Adam to erect large cities in the service of their offspring. ⁽¹⁾ Jude 1: 6 | ⁽²⁾ Job 22: 14

17 For, as I have sworn by Myself, I will sever the bond with those wicked men who did not retain their celestial origin, before the time predetermined by Me, the Lord, so that they may be judged and

condemned by Gabriel the upper sentinel of the order of the star D'alva, which commands the seraphs with their chariots of fire and the vigilantes who introduce themselves and mingle among men on earth to ascertain the facts between them, often coexisting in its environment¹, in order to make a report of the kingdom of mankind and to present from time to time in front of the great council of the heavens². ⁽¹⁾ Book of Tobit 5:1-20 | ⁽²⁾ Hebrews 12: 22-24

18 For how much I, the Lord, will pour out upon all these cities, erected in the likeness of the things that are in the abode of the heavens, a flood to hide under the mire, all their foundations¹, that mankind may never discover the systems of their societies elaborated by the wisdom of some watchmen who did not obey the original command from Me, the Lord². ⁽¹⁾ Job 22: 16 | ⁽²⁾ Jude 1:6

19 For, behold, after the flood I, the Lord, will renew all things and Noah and his descendants will build a new society upon old structures, and I will cause them to forget these things hidden under their feet. Then when the sons of men multiply again on the face of the earth, I will build them up in the land which I have appointed them, and they shall be no more removed from the land which I have given them. And I will certainly repair the hearts of the children of Adam, and I will erect in the final part of all time a holy people upon the world of mankind, as I have always desired.

20 And then the flood came and swept them all except Noah and his family by whose hand God preserved a righteous offspring of the children of Adam to recommence everything anew, and through him preserved all the animals that the Lord selected.

21 This, therefore, is briefly the story of Noah, because the rest was written by me, Moses, in another record, so that people will know at the time when this book sealed is revealed, that God has indeed appointed a great flood to come upon all the earth and its confines, in order to destroy the structures formerly left behind by the ancient kings from the loins of Azazel and his confederated watchmen who

came of the skies and subdued the sons of men to build cities and kingdoms without the consent of God, because they reigned over men in such a length of time that it becomes improper to mention, although some of its foundations, those which were erected above on the top of the mountains, were not all completely destroyed by the waters of the flood, as it was shown to me in a vision, when I, Moses, saw in one instant all things concerning this world.

22 Therefore, I begin again to tell the history of the world of mankind in a summarized way, so that all the children of men understand in their hearts and transmit poetically the history of their origins, from generation to generation for their descendants. For I alone, Moses, will know the truth of all things concerning the dealings of God, from beginning to end, as it has been shown unto me, but they shall not come to the knowledge of men, until they are ready to understand them; of some generations, after the knowledge of this book is revealed to those who believe, whose children will be taught rightly about its precepts.

23 I, Moses, speak this way, because in truth, yea, in the fullest truth that this fact can be told, I say to them, when in the fullness of times comes the time to be opened the knowledge of this book to men in the flesh, that I, Moses write and then I will seal, for a wise purpose in the future; but behold the men of this generation will not be fully ready to understand the truths here exposed, except to those who seek the mysteries of God in their hearts.

24 There shall be among them a Moses like unto me, who shall bring forth the words of this book, and of others which shall be jointly sealed to this, to complement the essence of the truth which hath been hidden in the midst of the scriptures of prophets of God which formerly lived on this earth, and to this Moses, who shall read the words of this book, he shall be given understanding of all things concerning knowledge hidden in these words which were left unto me by God.

25 And he will be the instructor of those who will lay the foundations of a new society among the children of men, by whose fruits of the Spirit of God, the heavenly gifts that subsist in their hearts, may by their guidance be fully developed among the people of the Lord in the last days, just as I, Moses, had the opportunity to work such gifts on the children of Israel when they left Egypt, and after having used in their fullness the power from these gifts, either by the grace of God which was poured out abundantly upon those who did not possess the holy priesthood of the Only Begotten Son, but for their faith in His name, as regards men and women who were baptized under the cloud, meaning that they were in a condition covenanted with Jehovah, just as their manifestations also took place among the Priests of their sacred Order, the likeness of the Only Begotten of the Father.

26 To these I, Moses, clearly taught them in the wilderness and diligently sought to sanctify the nation of Israel in their totality, purifying their hearts so that their feelings would be the purest possible, in order to take upon themselves the name of God and to the Grace and power of the priesthood among their descendants and thus be able to get and to live in its fullness the law of consecration for the purpose of becoming equal to the people of Enoch, in one a perfect, united order.

27 For behold, verily I say unto you, that the gifts of God are but the pure sentiments derived from His name in their hearts, and for being so simple to the class of the sages of Israel, such gifts did not subsist for long in their midst, for how much they were not able to bear His presence in their feelings, but as soon as they hardened their hearts because of the precepts which they had in regard to their traditions, that it was not possible to pass on this knowledge to their children and to these future generations, but only one among so many men of the house of Israel was able to understand, yea, Joshua.

28 Not even my children were able to comprehend the fullness of these things, due to the precepts passed to them by my father-in-law Jethro. Because the Lord has demanded of me, Moses, that after I have written these words, that I may be taken out of this people, Israel, and from among them, even the priesthood of His Son be taken away, lest they belittle this greater gift; the love coming from the higher name of God and thus they come to desecrate its meaning. Therefore it must remain hidden from the world until this book is revealed in the fullness of times, but not all will understand except those who believe.

29 Therefore, I, Moses, tell you again this truth, that the children of men who shall receive these things, when in the fullness of time comes, that they will not yet be fully ready to comprehend in its fullness the truths here exposed, except to those who seek to understand the mysteries of God.

30 This will naturally occur, not because of excessive attachment to their traditions, because the things here written by me, Moses, under the influence of the Holy Spirit, will be as clear and precious as the purest and crystalline water to drink in a thirsty desert; a clear source in regard to everything else that will already be contaminated and polluted by the precepts of men.

31 It will then be given, according to the things written by the prophets that here on this earth and beyond the great waters will live, but that they will never perceive the hidden truth behind the previous writings. Coming to know, that the Gifts derived from the Fruits of the Holy Spirit are in fact pure feelings coming from a sanctified heart, in whose Greatest Gift, love, hides the fullness of God's power.

32 This Gift to be used by grace, temporarily allowed to one who attains divine recognition by means of supplication and prayer, or by means of an authorized representative of the Son of the Only Begotten of the Father in the flesh, by whose priestly office He

allows him to use that greater feeling, or even of other derivatives of it, that if allows to flow, and that frees; that awakens; that is reborn; that renews and, finally, that sculpts the human character, and dignifies him according to the divine personality, in a higher being, coated of charity and compassion.

33 I'm not talking about pity, because to pity someone, is a petty feeling derived from the evil one. But above all, I am talking about empathy, when we want others to have the greater good that we have or want to have.

34 Therefore, guard your heart from the feelings derived from worldly passions and desires, for all these come from the influence of evil. Ensure that your soul is not affected by feelings of fear and doubt, for these are contrary to the courage to which we have been clothed in the spirit even before the foundation of the world and the faith we should have in connection with God the Father, and that we can know in the fullness of our being that the solution of all adversities that stand in the way against our existence here on this earth rests, not on our human capacity and fallen, but in God, who can do everything, and for whom there is no impossibility.

35 For how much a sincere prayer, made with a broken heart and a contrite spirit, is enough to move the hand of Him who commands the whole universe.

36 Nevertheless, many in this generation will have the desire to practice these truths when they read the words of this book, but they will be impregnated with the evil feelings in their way of feeling, which from the beginning has been taught by the parents to inhibit their gifts, without any of them realizing that it is infecting the feelings of their offspring with the gifts coming from the Mahan Order.

37 Which will make it almost impossible to experience in their fullness the purity of the gifts of the Holy Spirit in their hearts, as far as this generation is concerned - for they will, on occasion, return

to a petty feeling that is part of their personality, of their traditions, of their customs, and of their prejudices, for how much, one tries to experience the good feelings described here, however little understood by this generation.

38 Therefore, even though they fully understand these words of mine in relation to the gifts of the Spirit; nevertheless, it will be a constant struggle to guard against the influence of the evil one, and with that, not be overwhelmed by feelings of fear, anger, envy, pride, greed and other derivatives of the iniquity.

39 Only by having purity of heart can feelings of holiness be attained, for this is to be holy, to be pure before God. And only with a pure heart and united in the sentiments derived from the name of the Most High; taking upon himself the name of His Only Begotten Son, is that the people will become Zion in the last days, just as Enoch exalted the feelings of his people before the Flood swept the earth and they were caught up in their days.

40 So this book will not suddenly change the generation of those who will obtain it firsthand, but before rather it will be preached to all nations upon instruction from this one, a Moses like me, and after this generation, their children and the children of their children will be full of holiness, and the gifts derived from the Holy Spirit will be natural in their way of feeling; inhibiting the power and influence of the enemy wherever they preach this good news of the Kingdom.

41 Thereafter, Zion will coexist among the children of men, beginning in the hearts of the people of the church of the Lamb of God in the last days, which will be taken out of obscurity and darkness, when then the words of this book are given to read for those who believe, for they will be able to build their structures before abandoned by pride and other sentiments derived from the evil one who sat among the priests of the Most High in the fullness of times.

42 And after the church of the Lamb is again structured, having as a foundation the pillars of protection of the truth, as stipulated in the everlasting and unchanging gospel of the Father, from the beginning to the end of all times¹, behold, the words of this book shall be preached to all nations, for the benefit of the children of Adam to those who believe in his words and are baptized in the name of the Only Begotten of the Father. ⁽¹⁾ RLDS Genesis 6:7 IV / LDS Moses 6:7

CHAPTER 6

This is the story of Nimrod son of Cush; who was the son of Ham; who was Noah's son - the first man to become mighty on earth after the days of the Flood. He became a mighty hunter in opposition to Jehovah.

1 Before the Flood, there was water on the surrounding layer of the sky, for on the second day of creation, God made an expansion around the earth, and upon this expansion there was indeed a separation between the waters beneath it, that is, the oceans, and the waters above it — for from ancient times there was a surface of water in the sky, shimmering in the light of the sun, which covered the whole surface of the earth. Because of this there were fruits and seeds in abundance everywhere, for behold, a dew rose from the ground every day, and watered all the plants and there were no deserts, but all the land was productive.

2 Nevertheless, after the Flood occurred, behold, the whole surface of the earth underwent a drastic change, for behold, all the springs of the vast water of depth were broken, and the floodgates of the heavens were opened, and even the lofty hills were covered, all that were under all the heavens.

3 As soon as the waters of the Flood descended, behold, God commanded Noah to awaken all the animals one last time, because God had made them sleep according to the time it was necessary to sleep for a long period of time, until he woke them up, for the third and last time, slowly, one at a time, so that from there they would spread to the ends of the earth and spread the seeds they carried within themselves, to germinate the earth again; quadruped animals; and beasts; and reptiles of the earth; and birds of the sky; Yea, everyone, no matter the species, from small to great, all the animals that had hitherto been fed on all kinds of seeds and fruit, since God had decreed to the descendants of Noah the command to feed on all that moves on the face of the earth and also for the animals not to die of hunger, since the earth would no longer deliver its fruit in abundance as it happened before the Deluge.

4 And so, as before God gave us the vegetables and their seeds, now God was saying that all living things can be food for both men and animals, for there was nothing on the surface of the ground to feed them. And God blessed all living beings, that they might be fruitful, and replenish the earth, every man according to his kind.

5 It was then given that after releasing the beasts, that God commanded Noah to gather and sprinkle on the flat roof of the ark, all the seeds which he had stocked upon the command of God, to be planted again after the Flood, and, behold that a wind from the north blew above the ark, and the seeds were scattered about where Noah and his family were, and to the four corners of the earth; and wherever they fell, they quickly germinated and bore fruit according to their kind.

6 Among the sons of Noah were the descendants of Japheth; Tarshish, Kittim, and Dodanim, who began to use the knowledge of Japheth in the building of the ark to build great fishing vessels, and from these came the first inhabitants of the islands that spread themselves over their territories, and though they all spoke the same

language, every new place inhabited, developed their own customs of speech, according to their families and according to their nations. 7 Then, after the Flood and the destruction of all the ungodly people in the world of mankind, Noah and his descendants were to rebuild the new earth, which would be pure in the sight of God, for all the earth had passed away by a baptism, for the purpose of representing a new creation in the sight of the heavens.

8 It was thus that true worship was restored again by Noah and the other seven survivors of the Flood at the beginning of the time they left the ark as a symbol of deliverance for offering sacrifices to Jehovah under Noah's leadership, he built an altar to God and took some of all the pure animals and all the pure flying creatures that were among them, and made burnt offerings on the altar in praise and thanks to God for His act of salvation in regard to the sons of men and all the animals He selected to exist on the inhabited earth.

9 But the adversary of God, Satan, the devil, was still lurking in order to distill his spirit in the sons of Noah, as he had in the beginning with the descendants of Adam and Eve. And it came to pass, that Satan found in the young Nimrod, the son of Cush, descending from Ham, the same rebellious disposition that he had found in Cain for his ancestor Noah.

10 After Nimrod heard from his father the account in which his grandfather discovered the nakedness of Noah, and that he became drunk, behold, this caused him repugnance for his grandfather.

11 Satan, therefore, begins to interact in his sentiments, and to develop in Nimrod, for how much he was still a boy, the desire to overlap the blessing of Noah upon his descendant Shem, that it would be through him and his seed that the future descendant would come, through the genealogy of the righteous descendants of Adam, to Abram, whom God later took from among the people of Ur of the Chaldees, to strengthen their covenant with the righteous sons of Adam, to begin with Seth; Enos; Cainan; Mahalaleel; Jared; Enoch;

Methuselah; Lamech; Noah; Shem; Arphaxad; Salah; Eber; Peleg; Reu; Serug; Nahor; Terah and Abram. — Therefore, Nimrod would be outside the presidency of the priesthood, and even of possibility of the promised descendant coming from his seed.

12 It was then that Satan proceeded to stir up the heart of Nimrod for the purpose of becoming a mighty hunter in opposition to Jehovah, which means in the language of the Hebrews — “hunter of men”, that is, one who hunts men with purpose of enslaving, thus acting in opposition to the precepts of freedom extended to all men created by Jehovah. — In this way, Nimrod, backed by Satan, became a warrior and conqueror of people.

CHAPTER 7

Nimrod himself elects the promised descendant, babel is built, builds cities; creates schools of wisdom for the purpose of nullifying the gift of God in children.

1 After the Flood, all the land was still of the same language and dialect and parents had the custom to teach their children about the good feelings from the Spirit of God, in such a way, that such teaching became natural after the flood among the descendants of Noah, as God had designed.

2 But it came to pass that one of the descendants of Ham, under the influence of Satan, sought in his heart to have full control over the children of men, entering into the towns and villages, killing men and taking captive children and women, and enslaving all those who did not agree with his command.

3 To those who were subject to his power, these were commissioned to act in their many duties, whether in the planting and harvesting of fruits and cereals; in the management of cattle and animals of

slaughter, in the creation of bricks and construction of houses and protective walls; in the production of weapons and ornaments of wars, and the most robust and active were commissioned to be in the military service, because they settled in a valley in the land of Shinar.

4 And with the growth of the people around him, Nimrod proceeded to select chiefs who responded by him to the people, and they said to one another: "let's make brick and cook it well with fire". And they said: "Let the people of Shinar come, let us build ourselves a city and a tower whose summit shall rise up very near the heaven where we may establish a door for the 'promised descendant' to enter the dwelling of God; and let us make a name for ourselves, that we may not be scattered throughout the face of the whole earth, but be remembered by generation after generation, why the fated seed is with us, even Nimrod, the mighty among the children of men."

5 With the propagation of the word that the promised descendant was in the world, and was ruler in his own kingdom, many other people deliberately began to join him on the plain of Shinar, for how much it was necessary to erect more cities to accommodate the population, all around the land of his government, some more distant than others by reason of the ore and other artifacts that added value to his reign, and thus, Nimrod also began to call kings, to govern these cities, but they were only vassals of his kingdom and subjects to his command.

6 The men at that time knew very well that God had made a promise to His descendant, but no one knew how and when His descendant would come to reign among the sons of Adam. With this, Satan began to twist the meaning of the promise and apply it to Nimrod, who came to take advantage of this circumstance, since from his youth he sought in his heart to obtain the presidency of the Priesthood of the Only Begotten Son of God, and now, he found

himself at the head of the Priesthood presidency, in the royal position of the promised descendant.

7 In harmony with their selfish desire to create for themselves a great name, he elected himself, as the promised descendant. It was then that Nimrod chose a priestly caste to represent him as the son of God. — These priests, in turn, came to obtain help from Satan, by means of powerful works and portents, little by little, began to create hierarchies and priestly garments; and by means of signs and handshakes, began to separate the high priests from those who were less important.

8 Soon, the high priests of the order Mahan began to form dogmas in relation to the promised descendant and to reverse the correct pronunciation of the name Nimrod for the pronouncing Marduk which means "the Lord."

9 In these days, when Nimrod succeeded in promoting false self-worship as the promised descendant, he and his confederates began spreading the priestcraft through the land to keep the absolute control of the children of men, and being known this secret only the priestly caste in which he is "the Lord" of this great secret and high priest of the Mahan order, therefore Marduk.

10 He knew that the gifts of the Spirit of God were pure and elevated feelings and that they had been passed on from father to son since the days of Noah. He also knew that such feelings, united with the priesthood of the Son of God, whose keys rested on Shem and his offspring, and active in the descendants of Japheth, would soon obstruct the spread of his reign beyond the land of Shinar.

11 With this he proposed that a school of wisdom should be instituted in the cities he built, where children of all peoples of the earth would receive instruction at the highest level, improving their knowledge in the writing; in astrology; mathematics, architecture; construction; music and religion.

12 This would all be offered free to all peoples, where children would enjoy the best accommodations and food Nimrod had to offer. — With this was drawn up a decree that was taken by his messengers to the four corners of the earth, where there was a family residing, this family should then be informed of the benevolence of Nimrod.

13 The purpose, though it seemed noble, was clothed with priestcraft through; of illusion and obscurity — the master-priests who were being prepared to teach the children brought by their fathers to this supposed school of wisdom had as their guideline the nullifying of the gifts of the Spirit of God in their hearts, making them believe in the opposite of everything they had been taught by their parents before entering what the high priesthood of Marduk called among the children of men, as being the doors of wisdom.

14 The instructions were clear, everything in that children believe, infallibly would be attributed to the power of evil, so if one were to see their father use the gift of the Spirit to heal someone in his family, or even to obtain miraculous help from the heavens, they would immediately rebuke their father and mother of such proceeding, claiming that they themselves were deceived in the beginning when their ancestors used magic and witchcraft to gain benefit from the spiritual world.

15 This mode of teaching was widely accepted among the peoples of the earth, and in a short time the power and influence of the gifts from the Spirit of God ceased to exist in their fullness in the feelings of men, and once again their hearts were contaminated by precepts of men and poisoned by the spirit of Satan.

16 Many of these children underwent the priestly initiation of the school of Marduk, in order to perpetuate the subservience of the children of men to a man in the office of God. And when God spread the people to the four corners of the earth, it was these young priestly apprentices who later founded kingdoms with the same principle,

where a man was venerated as the son of God, or of the gods, because there was a mixture of doctrines between the people that were gathered together in the land of Shinar.

CHAPTER 8

The Lord descends to see what is happening; He sees the construction of the tower of babel; God confounds the language of the peoples, Abram arises.

1 And the LORD came down, and saw the city, and the tower, which the children of men were building; and the Lord said, Behold, the people are one, and they all have one tongue; and for this reason they began to build this tower, because they look at the words of a single man who is promoted in the position of a god among the men in the flesh. And now there will be no restriction on what they intend to do, unless I, the Lord, confuse their language, so that no one understands the pronunciation of each other. For I the Lord, I will scatter them on the face of the earth, between the four corners of the world.

2 Then it came to pass that the men no longer understood one another, and this caused strife and great confusion among them, and because they no longer understood the commands of their kings and lords, they stopped building the city and began, each seeking those who spoke a language understandable to oneself, in order to depart from that place which they started to call themselves 'confusion'.

3 And therefore it is called Babel, because the Lord was displeased with their works, and it was at that time in the history of the earthly man, that the Lord confounded and mixed the tongue of every man, woman, and child of that place; and from there the Lord scattered them on every corner of the earth.

4 And these were the generations of Shem the son of Noah, the high priest of the holy order of the priesthood of the Son of God, who begot Arphaxad at the age of a hundred years, only two years after the flood. And Shem did live five hundred years, and begat sons and daughters. Arphaxad lived thirty-five years, and begat Salah; and Arphaxad lived after he begat Salah four hundred and three years; and begat sons and daughters. And Salah lived thirty years, and begat Eber; and after he begat Eber, he lived four hundred and three years, and begat sons and daughters. Eber lived thirty-four years, and begot Peleg; and Eber lived after he begat Peleg four hundred and thirty years, and begat sons and daughters. Peleg lived thirty years and begot Reu; and lived after he had begotten Reu, two hundred and nine years, and begot sons and daughters. Reu lived thirty-two years and begot Serug; and Reu lived after he begat Serug, two hundred and seven years, and begat sons and daughters. Serug lived thirty years and begot Nahor; and Serug lived after he begat Nahor two hundred years, and begat sons and daughters. Nahor lived twenty-nine years and begot Terah; Nahor lived after he begat Terah, a hundred and nineteen years, and begat sons and daughters. And Terah lived seventy years, and begat Abram, Nahor, and Haran.

5 These were the generations of Terah; when he begat Abram, Nahor, and Haran; and Haran became the father of Lot. But Haran died before his father Terah, in the land of his birth, in Ur of the Chaldees.

6 Abram and Nahor took for themselves wives; and the name of the wife of Abram was Sarai, and the name of Nahor's wife Milcah the daughter of Haran, the father of Milcah and Isca. But Sarai was barren and had no son. In these days Terah took Abram his son, and Lot, son of Haran, son of his son, and Sarai his daughter-in-law, wife of his son Abram, and he went out with them from Ur of the Chaldees to go to Canaan; and they dwelt there.

CHAPTER 9

Abram shares the sacrament with his family, pays tithes to Melchizedek; the priesthood is active in Abram; Melchizedek blesses Abram.

1 When he returned from the battle, he gave the tithe of all war spoils to Melchizedek, as well as all that he possessed, showing that even he, who would become the father of our faith, was not exempt from the law of tithing. Then Melchizedek, king of Salem, and high priest of the Most High God, took bread and wine¹; and laid it on the altar, and blessed the bread, and brake it², and gave Abram first to eat, whom he had appointed to the priesthood, by whose priestly power proceeding from the name of the Father, and of the Son, and of the Holy Spirit, was active in him in the midst of the battle of Chedorlaomer. ⁽¹⁾ Acts of Three Nephites 2:1 | ⁽²⁾ RLDS Genesis 14:17-18 - IV

2 And he also shared the bread and wine with the family of Abram, and with all his servants that were under the covenant. So Melchizedek proceeded, symbolically in relation with the promise made since the days of Adam, of the promised descendant who is King and Priest of the Most High forever in the manner of Melchizedek.

3 For how much, the other confederate kings who were in battle, were only permitted to watch this sacred ceremony with their ordinances. And after Melchizedek had distributed the sacrament, being the high priest of the Most High God, called Abram and blessed him, saying: Blessed be Abram, thou art the man of the Most High God, possessor of the heavens and the earth, and blessed be the Most High God, who delivered his enemies into his hands.

4 And after washing his feet in a ceremony to show him that the greatness of the greater is to serve as a minor, he confirmed him to the office of High Priest, saying: Blessed be Abram, a man of faith; receives, therefore, this consecration¹ and called to direct the church that will henceforth be known by the name of the Most High through its descendants until it is put on the head of another² by oath and covenant³, from the beginning to the end of times⁴. ⁽¹⁾ Acts of Three

Nephites 2:2; RLDS Alma 3:3 / Alma LDS 5:3 | ⁽²⁾ RLDS D&C 83:6d-6e / LDS D&C 84:34-36 |

⁽³⁾ RLDS D&C 83:6f-6g / LDS D&C 84:39-40 | ⁽⁴⁾ RLDS Genesis 6:7 - IV / LDS Moses 6:7

5 And it came to pass before all the kings of the earth that Melchizedek raised his voice and blessed Abram, confirming him to the high priesthood of the holy order of the Only Begotten of the Father. — Being this Melchizedek recognized by all of them; for before he obtained the scepter of the king, he was a man of faith, who did righteousness among his people; and when he was a boy, he covered the mouths of lions, and extinguished the fiery impetuous that consumed his village by the tyranny of the vassals of Nimrod.

6 And so, being approved of God, he was ordained a high priest according to the order of the covenant which God made with Enoch, which was according to the order of the Son of God; whose existence does not come from the earthly man, nor from the will of man; neither by father nor mother; nor by the beginning of days nor by the end of years; but of God; whose Son proposed in Himself, before the foundation of the world, to gather together all things, both things in the heavens and on earth, which were being extended to the children of men by the appeal of His own voice, through His prophets according to His will, to all who believe and yet will believe in His name.

7 For God swore to Enoch and his descendants with an oath unto Himself; that all who are ordained according to this command and call, would have power by faith, to divide the seas, to dry the waters,

to divert the course of the rivers, and to move the mountains from their place. In defying so many natural elements as the armies of nations, to divide the earth, to break all ties of the enemy, and to stand in the presence of God; simply by doing all things according to His will, according to His commandments, and even to subdue against principalities and powers; if so the will of the Son of God that existed before the foundation of the world. Therefore, in the days of Enoch this Priesthood was called by his name, as being the priesthood of Enoch¹. ⁽¹⁾ RLDS D&C 76:5g / LDS D&C 76:57

8 And the men who had this faith before the foundation of the world were ordained by this holy calling, in the order of God, in the likeness of Melchizedek, who was also high priest of the same order as Enoch before him, but as Melchizedek was greater than Enoch in the likeness of the Only Begotten of the Father; having been called and prepared from the foundation of the world, according to the will of God who called and ordained him, first by His foreknowledge and then according to his great faith, for the purpose of teaching the commandments of God to the children of men¹, was that the Priesthood of the Son of God in relation to the great high priest which was Melchizedek, and out of respect or reverence to the name of the Supreme Being and, so that men not abuse the gifts derived from the feelings that come from the name of God, came to be called according to the order of Melchizedek². ⁽¹⁾ RLDS Alma 9:62-71; 10:7 / LDS

Alma 13:1-7, 14 | ⁽²⁾ RLDS D&C 104:1c / LDS D&C 107:4

9 And when there is on earth a high priest appointed by the heavens in the manner of Melchizedek, for the purpose of regulating the gospel of the Lamb of God, which in some way has become distorted among the children of men; he must be caught up to receive the keys of the same high priesthood in his body¹, as a slave marked by his Lord, as if it were, by an incandescent iron, both physically and spiritually, and therefore Melchizedek was called the Prince of Peace, because he had the power to unify the people of God, just as

he unified Abram under the covenant and conferred upon him the presidency of this high priesthood and blessed Abram with all gifts pertinent to the president of the church² among the people of God in their days. But Melchizedek remained the greatest, though he was minor among them, for how much he lived³. ⁽¹⁾ Galatians 6:17 | ⁽²⁾ RLDS D&C 104:31e / LDS D&C 107:64-67 | ⁽³⁾ RLDS D&C 104:42a-42b / LDS D&C 107:91-92

10 For behold, Abram made all things by revelation received from heaven, and obtained from the Lord the promise that his righteous offspring would forever inherit this same priesthood from the holy order of the Son of God; and that God will raise a prophet the likeness of Melchizedek, from times to times, to bring light and knowledge to the children of men in the flesh, for the purpose of uniting the heavens and the earth, when in the final part of all times the city of Enoch will descend again to the church of the lamb. But the children of God shall be tested by fire.

11 And this Melchizedek, having established righteousness on earth, was called the king of the heavens by his people, or, in other words, the King of peace. Because he lifted up his voice, and blessed Abram, being the high priest and keeper of the Lord's storehouse, the one that God appointed to receive tithes for the poor. So even Abram paid him the tithes of all that he had, which God gave him, which exceeded his needs.

12 And it came to pass that God blessed Abraham, and gave him riches and glory, and lands for an everlasting possession; according to the covenant he made, and according to the blessing which Melchizedek had blessed him.

CHAPTER 10

God establishes a covenant with Abram and his descendants.

1 It was then, that it obscured the time in which the Lord God if showed, in the understanding of Abram, with the irrevocable promise to obtain the earth for an eternal inheritance. And Abram said: Lord God, how wilt thou give me this land for an eternal inheritance, if I die?

2 And, behold, the Lord said: Though you are dead, could not the Lord give you your inheritance? — And if you die, yet you shall still possess this good land, for verily I say unto you, the hour is come that the Son of Man shall rise again to obtain eternal life. But how could he revive, if he were not dead? Does he not at first have to be vivified?

3 And it came to pass that Abram looked on and saw the days of the Son of Man, and rejoiced as he became acquainted with the Resurrection and the mortal ministry of the Only Begotten of the Father in the meridian of times; and his soul found rest in this vision, and he believed in the Lord; and the Lord conceived this as being justice and righteousness.

4 And it came to pass that Abram fell to the ground, and called on the name of the LORD in his heart; and God continued to speak with him, saying: My people have departed from My precepts, and have not kept My judgments which I gave to their fathers; they did not observe My anointing nor the burial or baptism which I commanded them; but they turned aside from the commandment, and took to themselves the washing of little children, and the blood of the sprinkling; and they affirm that the blood of righteous Abel was shed for sins; and do not understand that they are all responsible for their acts before Me, the Lord.

5 But as for you, Abram, behold, I will make My covenant with thee, and thou shalt be the father of many nations. And this covenant I do that your children may be known among all nations. And you shall no more be called Abram, but thy name shall be Abraham; for I will make thee a father of many nations, and I will make thee fruitful and

nations shall come out of thy seed, and kings shall come forth out of thy lineage; and of thy priesthood¹. ⁽¹⁾ RLDS 1Nephi 4:28-29 / LDS 1Nephi 15:18

6 Behold, I, the Lord, establish with thee a covenant of circumcision. And it shall be a covenant between Me and thee, and thy seed after thee, for all the generations of the earth. However, children are not responsible before My eyes until they are eight years old; but after being in the age of knowledge, behold, thou shalt seek to teach thy children to keep all My covenants, to begin with the baptism which I have commanded them; by which I the Lord have made covenant with thy ancestors in the priesthood of My Only Begotten; and keep the commandments which I gave thee by My own mouth; and I will be God to you and to your seed after you, who shall keep these My commandments and be a representative of My name among the sons of men and a blessing to all nations — Amen.

CHAPTER 11

Israel's patriarchal blessing on Judah and Joseph, and his sons, Manasseh and Ephraim.

1 Judah, your brothers will praise you; Your hand will be on the neck of your enemies and the sons of your father shall bow down before your seed. For how much it is still a lion's cub, it is not the time of Judah to eat prey. Bow down for a while, my son, and lay down upon the nations of the earth like an adult lion roaring. — "Who among men will dare to awaken him?"

2 The scepter shall not depart from Judah, nor the lawgiver from between his feet, until Shiloh comes, the promised descendant; and the peoples of the earth shall be gathered unto Him for all generations of Israel, to rise again in the fullness of all times, as King over all nations.

3 And Jacob laid his hands upon the head of Joseph, and said: When the God of my fathers appeared to me at Luz in the land of Canaan, He swore to me that He would give me and my seed the land for a perpetual possession. Behold, therefore, O my son Joseph, God hath blessed me, taking you far from me, to save the house of Israel, His servant, from death; in delivering my people and thy brethren from the famine that was grievous in the land.

4 Therefore, the God of thy fathers shall bless thee, and the fruit of thy loins, that they may be blessed above thy brethren, and above the house of thy father; for thou hast prevailed, and thy father's house has bowed down before thee, as it was shown thee in a dream, before you were sold to the Egypt by the hands of thy brethren; therefore, your brethren shall bow down to you from generation to generation, to the fruit of your loins forever.

5 And behold, thou shalt be a light unto my people in the last days, to deliver them in the days of their captivity, from bondage to the precepts of men; and to bring them salvation, when they are completely bowed down under the sin of obstinacy in their hearts.

6 You are, therefore, a fruitful branch together with the source of My power, coming from My priesthood; and its branches run about the wall that separates the lands beyond the sea. For how much the archers of death will give him bitterness, because they hate him without cause, but his bow will stand firm, and the arms of his offspring, they will be stretching the ropes of this last dart, coming from your bag of arrows, and will be strengthened by the hands of the valiant of Jacob, from where the shepherd and the stone of Israel come.

7 By the God of your father and by the Almighty, who will bless you with blessings from above; for how much the blessings of thy father have prevailed above the blessings of my progenitors unto the utmost bound of the everlasting hills; they shall be on the head of

Joseph, and on the head of Ephraim, who was separated by the Lord off from among his brethren.

8 And now upon thy two sons, Ephraim and Manasseh, who were born to thee in the land of Egypt, before I came to thee in this foreign land, behold, just as Reuben and Simeon will be blessed, for they are mine; then thy children shall be called after my name, for they are of the house of Israel.

9 But, behold, your offspring, which you shall bear after them, shall be yours; and they shall be called after the name of their brethren in their inheritance, in the tribes that shall come from their loins; therefore they shall be called, as the tribes of Manasseh and Ephraim.

CHAPTER 12

Joseph prophesies in Egypt that Moses will deliver Israel from the Egyptian captivity; God reveals to Joseph that a branch of his descendants will be taken to a distant land, and from his loins two seers and a mouthpiece will come to the aid of a Moses whom the Lord will raise up in the last days.

1 And Joseph said unto his brethren: The Lord hath visited me, and I have obtained a promise from Him, that the Lord God shall raise up a just branch from the loins of Jacob, a prophet; not the promised descendant. And behold, this prophet shall deliver my people out in the days of their bondage.

2 And it shall come to pass that they shall be scattered again; and a branch shall be broken, and brought to a far country, beyond the sea; nevertheless, they shall be remembered in the covenants of the Lord, when the Messiah shall come; for it will be revealed to them in the last days, in the Spirit of power; and he shall bring them out of

darkness into the light; from hidden darkness, and from captivity to eternal freedom. And a seer, God will lift from the fruit of my loins, who shall be a seer chosen to restore the ordinances of the house of Israel in this far land.

3 And the God of my fathers said unto me: Joseph, a chosen seer will I raise up out of the fruit of thy loins, and he shall be highly esteemed; and I will command him to do a work for the fruit of thy loins: for whosoever shall accept his words, and be baptized because of them, shall be numbered as part of the house of Ephraim, whom I have separated among his brothers. Therefore, a descendant of Joseph, the brother of Manasseh, to whom he shall be taken first to this place far beyond the great waters; and they shall be a remnant branch of the house of Jacob. And he will bring you to know the covenants which I made with your fathers; and he shall perform whatever work I command him.

4 And, lo, I, the Lord, will make him great; and he shall be in My sight like Moses, and his name shall be known among all nations, for he shall do My work. Yea, truly he will be like Moses, which I said that I would raise up to deliver My people, O house of Israel, from the oppression like the slaves; for behold, I will raise up a seer to deliver My people out of the land of Egypt; and he shall be called by the name of Moses. And by that name his brethren shall know that he belongeth unto the house of Israel.

5 Therefore, the fruit of thy loins shall write a record as soon as his offspring obtain this land beyond the sea; and the fruit of the loins of Judah shall also write a record; and that which is written by the fruit of thy loins in this far country, and that which is written by the fruit of the loins of Judah, shall grow together, each in his own nation, for the purpose of confounding false doctrines, and appeasing contentions, and establishing peace between the fruit of thy loins and the house of Jacob in the last days; when then, the words of these two records are brought to the notice of their fathers;

and to the knowledge of My covenants which I made with the house of Israel, saith the Lord.

6 And again, a seer I will lift up of the fruit of thy loins, and I will give him power to carry My word to the seed of thy loins who were brought into this land beyond the sea and which are a remnant of the house of Manasseh and Ephraim, that is, to his brethren; and not only to bring to his brethren the words of his father, but to the convincing them of My word, which shall already have been declared unto them by the hand of the first seer of the last days.

7 And to this seer I will bless, and those who seek to destroy him will be confounded; because this promise I gave unto you because of the first seer in the fullness of time, on whom I promised that I would remember the fruit of his loins from generation after generation, even after that the arrow of death, a ray that I saw in the hand of the enemy's shot down the esteemed seer; and the name of his son shall be as his own, and it shall be Joseph, according to the name of his father; and he shall be like to you, Joseph of Egypt; and what the Lord make by him, shall lead My people in the latter days.

8 And the Lord swore to Joseph that He would keep his seed forever, saying: As I will raise up Moses in Egypt, that he may be a token of that which I will bring in the last days, having in his hand a rod to gather My people Israel, in the midst of a promised land, and having discernment according to the Spirit to write My words, but not many, for I will write My law by the finger of My own hand, on stone tablets, and I will prepare him a spokesman whose name shall be Aaron.

9 Behold, in the same way, I, the Lord, will raise up a Moses in the last days; and I will give him power over a rod; and the ability to write a record, but I will not let him speak much, for I will not untie your tongue; but I will write unto him My law by the finger of My hand, which are the records of the ancient prophets of this place, that

in this land overseas, My people will live by the teachings of a metal book.

10 Therefore, I will not make him powerful in words among those to whom he will carry this message, but I will write My law in your heart by the finger of My own hand; and I will prepare him a spokesman, as Aaron shall be to Moses; but this one will come from thy loins, My servant Joseph.

11 Behold, therefore, I, the Lord, will raise up a Moses for the preservation of the fruit of thy loins, and I will prepare for him a spokesman from thy loins. And, behold, I, the Lord, will make this one, a Moses, write the account that was left by the fruit of thy loins to the sons of men, and also to the knowledge of the fruit of thy loins; and the spokesman of thy loins shall declare to his people in the last days.

12 Behold, therefore, the words that this, a Moses, shall write, shall be the words which I, in My wisdom, deem fit¹ to come unto the fruit of thy loins in the fullness of times. And it shall be as if the fruit of thy loins cried out to them from the dust, that these words may rise again in the latter days; for I know their faith. And all thy seed shall cry out from the dust; yea, they will cry repentance unto their brethren that dwell upon the face of the earth, even after many generations have passed with the opening of these words unto the children of men. ⁽¹⁾ **RLDS 2Nephi 2:38; Ether 2:1 / LDS 2Nephi 3:19; Ether 5:1**

13 And because of their faith, behold, the words of this one Moses, shall come forth out of My mouth unto their brethren, which are the fruit of thy loins; and of the weakness of his words, for behold, he shall not be able to speak, but I will strengthen him by his faith, so that the covenants which I have made with thy fathers can be remembered concerning the gifts of My Spirit in the last days.

14 And because of this covenant you are blessed; for thy seed shall not be destroyed, for they shall hearken unto the words of the book that this, a Moses, shall deliver unto his spokesman, in whose cry of

repentance to his brethren shall be heard by many, even according to the simplicity of his words, same after many generations.

15 Until I, the Lord, raise up one thy brethren in the last days; yea, one mighty among them, who shall do much good, both in word and in deed, being an instrument in My hands, with exceeding faith, to work mighty wonders, and do that thing which is great in the sight of God, unto the bringing to pass much restoration unto the house of Israel, and unto the seed of thy brethren.

CHAPTER 13

The story of Moses before he left Egypt.

1 It happened then, that I, Moses, I was born in Egypt, in the same city that my ancestors lived from the time the Hebrews came to the land of Goshen, where there were the best pastures of the land of Egypt, at the invitation of Pharaoh — as it is written in the annals of the history of Israel, that Joseph, the ruler of Egypt, made his fathers and his brothers to dwell in the land of Rameses, the district of Goshen, just as Pharaoh had commanded him¹. ⁽¹⁾ Genesis 47: 11 – IV

2 And I am Moses, the son of Amram, grandson of Kohath, and the great-grandson of Levi. My mother, Jochebed, was the sister of Kohath. Being me, three years younger than my brother Aaron and six years from my sister, Miriam.

3 It happened, therefore, on account of my birth, that Satan stirred Pharaoh's heart, to put an end to all the newborn boys among the children of the Hebrews. — On this occasion I was concealed by my mother Jochebed for a period of three months, and afterwards I was placed in a papyrus ark among the reeds on the bank of the Nile, where I was found by the daughter of Pharaoh, who became my foster mother.

4 By the attitude of my sister Miriam, who stood in the way of the daughter of Pharaoh on this occasion, I became breastfed and instructed in the knowledge of the Hebrew God, by my mother of blood, Jochebed, who became employed as wet nurse of the daughter's of Pharaoh, who gave me the name of Moses, and so soon presented me to the high council of Egypt as his son, a gift from Hapi, who was considered to be the god of the waters of the Nile among the Egyptians.

5 Since then many legends have arisen among the Egyptians as to what would happen to the future of this boy taken from the waters by the will of the gods.

6 And being created as a member of the house of Pharaoh, I was instructed in all the wisdom of the Egyptians, and became acquainted with their beliefs; the many myths and symbolisms of their temples; rituals of magic and offerings to their gods.

7 But, behold, none of this seemed to me correct, since there is no priestly structure among them, centered on one God, the Creator of the heavens and the earth, as the Hebrews teach; but each god has a temple and a group of men and women dedicated to their own worship.

8 And it came to pass in those days, that my heart was greatly troubled because of the death of Pharaoh, and because his son was younger than I, Moses, who was the adopted son of the daughter of Pharaoh who had died; and with that, considered himself among the class of the high echelon and of the rulers of the Egypt, if should be I the greater regent over Egypt.

9 For this reason, the immediate priests of the throne arranged the marriage of my adoptive mother with her half-brother, who was only a young man, but by hereditary succession right he should assume the position of the father like Pharaoh, as was the custom among the sons and daughters of Pharaoh.

10 Therefore, after the union of my mother with her brother, who became the Pharaoh in his father's place; behold, he began to fear that I, Moses, the eldest son of the queen of Egypt, the same one who had nurtured from her youth a great expectation in what I would become; could in the future eventually take the place of his bastard son, obtained with one of his concubines, the throne of Egypt. And for this reason, calling the queen before the court of Egypt, and the high-priests-immediate, he named his son, who was only a child, as successor to the throne.

11 The Pharaoh did this with the intention of preventing his sister-wife from placing her adopted son on the throne of Egypt in future times, after an eventual death of the pharaoh.

12 But as soon as the Queen witnessed such an affront, she announced to the high priests the will of the gods concerning me, with the purpose of putting me on the throne of Pharaoh, instead of the bastard son of his brother, in case he should die.

13 Yet, Pharaoh felt increasingly threatened with my existence in the court of Egypt, that so soon, it was rumored that he intended to kill me.

14 Nevertheless, the court of Egypt, out of fear of the gods, accepted the idea that I, Moses, would assume the kingdom of Egypt instead of the bastard son of Pharaoh, should he die; for they truly believed in their legends and traditions that the birth of the baby on the banks of the Nile satisfied the interest of all the gods venerated by them, for how much the Hebrews were finishing building the warehouses of the city of Pithom and Rameses in the land of Goshen, and if it were not fulfilled such an errand upon which it had been rescued from the hand of Hapi, that the confederate gods would throw plagues on the bed of the Nile and they would end with their crops, and thus they would be of no use to any storehouses or reservoirs built to store food in all that region of Egypt, bringing with them

dishonor and reproach in the sight of all the nations of the land of Pharaoh.

15 In turn, I, Moses, fearing to be put to death by Pharaoh, and for my knowledge of the one Hebrew God, and for my faith in Him, renounced the honor of being called the son of the daughter of Pharaoh, choosing since then, to be ill-treated with the people of God in the city of slaves, than to have temporary usufruct of sin and idolatry impregnated in the culture and traditions of the Egyptian people.

16 The Queen of Egypt, however, seeing that my decision was unchanging, appointed me as a slave to the flocks of Pharaoh in the pastures east of Goshen, that I should not suffer with the burdens laid upon the Hebrews who participated in the buildings in cities of Rameses and Pithom.

17 And it came about at dusk that I, Moses, went to my people among the buildings that were being erected at the command of Pharaoh, and I saw how the Israelites of that part of the city were forced to do heavy work, being dishonored by the Egyptian masters.

18 I also saw an Egyptian beating on an Israelite, known to my brother Aaron, who was present at the meeting of the elders the night before. Then, looking around, and seeing that there was no one there, I approached to argue with that Egyptian about the ill-treatment of Pharaoh's masters of works, to the Hebrew people, but, behold, he attacked me, causing me to kill him, with no such intention in my heart, and out of fear I hid his body in the sand.

19 The next day, however, I saw two Israelites fighting, and in order to reason with them, I asked the aggressor of the reasons that had caused him to mistreat his brother. To which the man replied, he terrified me the mind, why he expounded what I did with the Egyptian at the end of the afternoon of the previous day.

20 When I saw that everyone already knew, I assumed that Pharaoh also knew about the murder, and that he would soon demand my

death. Evidently that day, when gathered together with the congregation of the alley, the elders of Israel announced that Pharaoh issued a decree to deliver Moses to the Egyptian authorities in order to be executed.

21 And it came to pass in the course of that night, that I made as much as I could, and I departed from Egypt, leaving all, and all behind, and went and dwelt in a foreign land, and came to lodge with the family of Jethro, a priest and shepherd in the land of Midian.

22 Over the years while I was in Midian I heard reports that the Pharaoh who wanted my death, who was the husband and brother of the Queen of Egypt, had passed away, and that the Queen herself had assumed the throne of Pharaoh, since her son-nephew was still too small to take such responsibility. Years later, news comes that this one took the scepter of ruler, coming to finally sit on the throne of his father.

23 And what was heard among the Kenyan merchants, a people who inhabited the land of Midian, but were not Midianites of lineage, was the most talked about rumor among the Hebrews who lived in Egypt, that the new Pharaoh gave orders to his craftsmen, so that the name of Moses and of Joseph and of other Hebrews that ruled with their ancestors, from the records of all the land of Egypt would be they extinguished.

24 Yea, of all the records of Egypt, and any record identifying a descendant of a slave as being the son of the Queen of Egypt; and everything that concerns a baby that has been rescued from the waters of the Nile, so that future generations will not recall that in ancient times the self-echelon of Egypt tried to put in the place of the Great Pharaoh, son of Ra, the descendant of a Hebrew slave, and never to make this a native Egyptian legend in association with the god Hapi.

CHAPTER 14

The story of Moses after he left Egypt.

1 So I established myself as the shepherd of Jethro's flock; a priest in the land of Midian, and who became my father-in-law, through his daughter Zipporah. I discovered that the Midianites were descendants of Abraham by Keturah; wife whom he married after Sarah died, and by whom Midian was born to him¹. So I took knowledge that the descendants of Abraham, through their sons Ishmael and Midian, were for a long time very similar peoples in their way of worshipping the God of our ancestors, Abraham; Isaac, and Jacob, as are the Hebrews. ⁽¹⁾ Genesis 25:1-6 – IV

2 And though Abraham commanded them to go into the east, far from the house of Isaac; before he died he gave gifts to Midian, and ordained him to the high priesthood of Melchizedek; just as he did to the other sons he had with his concubines; there being among the peoples that have derived of the seed from Abraham; a covenant with God through the priesthood of His Only Begotten Son; who was to remain active in his offspring, by promise, for how much were keepers of His commandments.

3 It happened then, at the time when I, Moses, dwelt in a foreign land, that I received from the hands of my father-in-law Jethro, then a priest in the land of Midian, the holy priesthood of Melchizedek. — This priesthood, which from generation to generation was passed down from father to son, from the days of Abraham to his generation. Being that Jethro was a righteous descendant of Abraham and a keeper of the commandments of God among the nomadic people he led. For how much the Midianite cities, had already become corrupted and fallen into apostasy.

4 However, when I came to know the priesthood powers with the elders of Midian, I realized that nothing was added to me, no gift,

not even a spiritual realization beyond what my mind was capable of projecting. — I realized then that it was necessary to seek knowledge directly at the source, that is, with the God of Abraham; Isaac, and Jacob, or die looking for, because getting the priesthood did not make me better than I already was.

5 Many times during the day and sometimes at night, I would retreat in prayer in search of this God who did not even have a name, for from the days of my childhood when I began to hear about Him, I learned that it was not possible for the tongue of man to pronounce the name of God. — Then to whom should I pray? How to call someone whose name can not be pronounced?

6 It was then, in the course of these days of trouble, that the Lord God appeared to me, Moses, for he led the flock to the western side of the wilderness, at the foot of Mount Horeb, when I heard a loud noise, like the sound of a thunderclap, as soon as I turned to see where the sound came from, I saw a light cross the sky, but it was not a fallen star, for, behold, she walked in a straight line and without speed.

7 As she landed about me, a soft light descended from the sky, while that strong light who stood above me, was slowly disappearing. Suddenly, the light that came down, the presence of the Lord, remained in the rays of light, as if it were burning the bush that was in front of me, doing separation between me and the Lord. — I perceived as if a fire were enveloping the bush, but, behold, its leaves and branches did not burn as I stared at this event.

8 Then I began to turn and approach of the bush in front of me, to see what the phenomenon was of the cause of that supernatural event before my eyes, it was then that a voice came out of the middle of the burning bush, and calling me by name, twice consecutively, ordered me that I not come near to inspect the place, but even the shoes of my feet were to be left behind, claiming that the ground on which I was treading was sacred.

9 And as soon as He told me these words, He commanded me again, that I should take off the sandals and kneel before the burning bush, because the presence of God was before me.

10 And God spake unto me, saying: Behold, I am the God of your father, the God of Abraham, the God of Isaac, and the God of Jacob, your forefathers; and immediately I was filled with fear and trembling in the all of my being, and I cast my face to the ground; for I was afraid to look upon the face of God, and to die, as the elders of Midian related unto me, that no man could see God and still live.

11 And God said: Obviously I have seen the affliction of My people in the land of Egypt, and I heard their cry because of the oppression of those who force them to work, for I know their pains, and for this reason I am coming down to deliver My people of the oppressive hand of Pharaoh and lead them to a good and spacious land; a land flowing with milk and honey; to the place of the Canaanites and of Hittites, and of Amorites, and of Perizzites, and of Hivites, and of Jebusites. These are those tribes who have been infected in your progeny by Anakiel and his rebellious angels, before they were all thrown into prison, when they made a pact with Satan on Mount Hermon, just after the waters of the Flood to dry.

12 For this reason, I will exterminate the seed of the tribes that dwell in the land of your inheritance; and behold, thy people Moses, shall return to mount Zion, which is under the dominion of the Amorites, who were installed at the command of Satan, when they arrived in this land, and found the pillar of the city of Enoch, which remained after the floods.

13 In view thereof, I will send you to Pharaoh, for the cry of My people has come to Me, and I have seen the oppression which the Egyptians oppress My people Israel. — Therefore I am sending thee before the face of Pharaoh, that you may deliver My people out of the bondage of Egypt.

14 I asked the Lord, what would I say to the children of Israel, if they asked me, who sent to free them, and what would I say if they asked me His name?

15 Then God answered me, saying: I AM THAT I AM. And this is what you should say to the children of Israel, I AM sent me to you.

16 For I make known to you My name, which I did not reveal to Abraham; Isaac and Jacob¹. You therefore have knowledge that I AM the existence beyond any reason or cause; I AM the One who fills all things; who dwells in light inaccessible to men in the flesh, whom no man has seen or can see unless he is vivified in the spirit², neither can the tongue of man utter My name. Therefore, I AM and I am in you and you are in Me through the feelings that emanate from My name. ⁽¹⁾ Exodus 6:3 | ⁽²⁾ 1 Timothy 6:16; RLDS D&C 67:3b; D&C 22:7b-7c /

LDS D&C 67:11; Moses 1:11

17 Behold, therefore, that I give beginning, through you, to erect My church among My people Israel, for thou art a seer, having all the gifts that are conferred upon the head of the church. — Therefore, thou shalt be the voice of God unto My people, for from thy own mouth I, the Lord, will speak to them.

18 And, behold, I will give thee Aaron thy brother, the one that I'm bringing for you with some of the elders of the house of Israel; and Aaron will be your spokesman. Therefore, he must be ordained a prophet before the elders of the house of Israel, for how much he will speak these words of mine that will flow out of your mouth when you come to Egypt.

19 And when My people Israel accept your call, then you will have a church to command beyond the Jordan, where I will give you a land flowing with milk and honey. — Therefore I will make you commandments by which the people of the covenant will be governed, and all of them, I the Lord will baptize under a cloud, that all may enter into the covenant that I am making with all the nation of Israel in their wholeness.

20 You, therefore, have a great challenge, to lead the people of Israel to live righteously, according to My words after you leave Egypt. Then it came to pass that I, Moses, answered God, saying that the children of Israel would never believe in me, nor obey my voice, and mock me, because I tell them that the Lord appeared to me, but they do not have much esteem for me.

21 Then the Lord told me that for this reason he was sending Aaron as My spokesman, for he is held in high esteem among the elders of the house of Israel and among all the people of Jacob, and for this reason they will obey his voice.

22 However, the Lord transmuted my adverse feelings, but righteous by the zeal of the Lord, into a snake that He commanded me that to do, throwing my rod to the ground. After that, my body was filled with leprosy, so that the Lord taught me that this is how the priesthood power of His son it works in the men, and that according to my feelings I can interact with the physical elements of the earth and with my own body, because all nature groans and also awaits the release of the sin to which Adam's error was subjugated, because the earth itself and its elements were also cursed with the fall¹. ⁽¹⁾

Romans 8:19-22

23 But behold, since the elements are arranged by the gifts, which are feelings derived from the name of God in me, they are grouped by the power of faith, which, through command of the word of God, the worlds were created; and so all creation submits to the authority that is in the name of God and of His Only Begotten Son, through the order of His priesthood, for the sake of His own deliverance.

CHAPTER 15

The story of Moses after returning to Egypt.

1 And the LORD spake unto Moses, saying: Go now and take your wife and her children, and return into Egypt; for the Pharaoh that ordered your death, hath died a long time, and all his officers that were commanded to take your life were buried with him. When you return, however, make sure that you do all the wonders that I have put in your hand in front of Pharaoh, saying to him: Thus saith the LORD; Israel is My son, My firstborn.

2 And it came to pass, that Aaron, my brother, came to meet me in the wilderness, as the LORD had told me. And it came to pass that I, Moses, went and reported unto Aaron all the words of the Lord, and all the signs which he commanded me to do.

3 And I, Moses, and Aaron, we left together with the elders of that place, and when we came into Egypt, all the elders were gathered together in one place, to hear from Aaron's mouth all the words that the Lord spoke to Moses. And behold, I, Moses, did the signs required for God before the eyes of the people who were with us at that day, and the people believed, and heard that the Lord had visited the children of Israel, and seen all their affliction; and together they bowed, and prayed in thanks to God.

4 It was then, when I, Moses, and Aaron, we first entered in the presence of Pharaoh, saying that Jehovah, the God of Israel, asks Pharaoh for the liberation of the Hebrew people to commemorate a festival of worship to their God in the wilderness for the period of three days, and Pharaoh assumed his air of grandeur and arrogance and did not recognize Him as God, stating that Jehovah had no authority over the gods of Egypt, nor any power before the son of Ra, to effect an act of deliverance from the Hebrews or any other ethnic group that was under Pharaoh's care.

5 Then it came to pass, that from the first sign, which Aaron made before Pharaoh, when I, Moses, said, Take up his staff and cast it to the ground, and the staff became a great snake. — But Pharaoh called Jannes, who was the chief priest of the wise men and the

sorcerers; and Jambres¹, who was the master of the magical priests of Egypt; and they did the same thing with their magic from the occult knowledge coming from the order Mahan, which had been restored with the ascension of Egypt by the hand of Satan. ⁽¹⁾ 2Timothy 3:8

6 Each of them threw his own staff on the ground, and they also turned into great snakes; and even though Aaron's staff had swallowed up the snake of the high priests, yet Pharaoh's heart was hardened, for he saw nothing mighty that Jehovah the Hebrew God could do that his own magicians would not do double.

7 Then the Lord spoke to me again and said: "Pharaoh's heart is insensible to the facts, for how much he keeps an air of superiority to Me, the Lord. — Behold, therefore, I, the Lord, will overthrow all his arrogance, and will not destroy him until he knows that there is no God but Me, and that no one can equal Me in all the earth¹. ⁽¹⁾

Exodus 9:15-16

8 And for this reason I will leave Pharaoh to exist, to show him My power, and that My name, Jehovah, may be known in all the nations that are under the sun because of Egypt. — Therefore, Pharaoh will still refuse to let My people go.

9 In turn, for how much the magician priests continue to deceive their hearts with priestly deeds of the Mahan order, I, the Lord, will multiply My signs in the land of Egypt.

10 So go again in the presence of Pharaoh in the morning, when he is going forth to go to the Nile, and you should touch the waters of the river with your rod, that it may become blood before the sight of Pharaoh; and though their wizards do the same, they will soon see that the power of the God of the Hebrews is overwhelmingly superior; for I am hurting not only the waters of Pharaoh's bath, but the wealth of Egypt, which depends exclusively on the Nile.

11 Then the Egyptians will ask Pharaoh: "Where is Hapi, the god of the waters of the Nile, he fled before Jehovah, or did he never exist, as Moses has taught among the Egyptians?"

12 Later, when the third plague occurred, even the magician priests were obliged to admit that "the finger of the Hebrew God was afflicting Egypt," and were so severely afflicted by the plague of boils that they could not appear before Pharaoh to oppose Moses during this plague.

13 Then came the frogs to ruin them; the locusts that devoured their crops, the hail and rain of stone and lightning that devastated their flocks; and the armies of angels¹, to bring calamity, slaying all the firstborn of Egypt, including the son of Pharaoh. From the fourth blow upon Egypt, Jehovah specifically separated Goshen to remain unscathed — setting aside the land where his people lived². ⁽¹⁾ Psalms

78: 49 | ⁽²⁾ Exodus 8: 22; 9: 26

14 After the time of the plagues, and the deliverance of the people of Israel by mighty hand, as recorded in the annals I wrote, the time has come when the Lord requires me, Moses, to structure His church so that the Lord would have a people with His name, by which He might call His special property among the children of men.

15 But because of being a complaining people, the Lord did not authorize me to call any of them under the priesthood of Melchizedek, for they were not worthy to be part of this holy order, except the twelve whom I appointed to send, and the rulers of a thousand; of one hundred; fifty-ten, but they have not been able to maintain this active craft because of their integrity, save Joshua.

CHAPTER 16

The story of Moses after freeing the Hebrews from slavery to Egypt.

1 It was then, at the crossing of the sea, under the cloud of the mighty God, that the nation of Israel, together with the Egyptians who had forsaken their land to serve Jehovah, underwent a baptismal process in me, Moses, through the cloud and of the sea, and became thus the "children of covenant" under the laws which the Lord God would give to me, for the purpose of teaching the children of Israel to live their commandments, as being a united people, which had just left behind the idolatry for the purpose of worshiping only the one true God, under the unity of the church that had been organized on the day of the Passover, before Israel left Egypt.

2 Regardless of where they were, they would all be one in the knowledge and subservience to the covenants made by Jehovah with the nation of Israel, from before they left Egypt, when all shared the Passover, fourteen days after the first new moon appeared in the heavens, which should be strictly observed according to the covenant established for liberation of the people of Israel, prefiguring then, that the Israelite nation, by observing the commandments given by me, Moses, would prefigure the "Church of the Lamb of God" in all dispensations. — For how much this one paschal day, to be observed strictly fourteen days after the first new moon of the first month Abib¹, is to be kept in perpetuity among the people of the covenant, because it represents the liberation of His people from the slavery of Egypt. However, it is also the first day that God organized His church from the beginning of time, and only on this day does God redeem it, whenever necessary, in every predetermined time by Him before the foundation of the world. ⁽¹⁾

Exodus 12:2, 6; 13:4

3 This being the terms predetermined by God to organize His church properly on the face of the earth, just as it occurred on the day of the first Passover observed by the Hebrews in Egypt on the fourteenth day of the month Abib. — However, the day when God established His church in the days of Adam, He set a fixed and unchanging day

for the children of men, regardless of the position of the moon in the heaven; to which He set out in all ages to properly organize and structure His church on earth, and which by chance to occur on the fourteenth day of the lunar calendar among the people of Israel in Egypt, making this day for to be remembered for they, of generation after generation, but which for God, does not change the fixed day¹ decreed by Him and His Only Begotten before the foundation of the world and for all eternity. ⁽¹⁾ RLDS D&C 17:1a-1b; Mormon 1:65 / LDS 20:1-2;

Mormon 3:2

4 If, therefore, a church is organized to the Lord on a day other than this day, then this will serve as a Sign for you to know that this church does not proceed from the hand of God and that He will never lay its foundations on another day, beyond from the one who was predetermined from the beginning of all times.

5 It happened then, over time, because of the murmurings of all the congregation of Israel, that the disbelief of the people displeased the Lord, in view of all that He had done hitherto. And for this reason the Lord allowed our enemies to make war against us, to once again manifest to the people of Israel from whence their strength and their help came.

6 And it came to pass in the land of Rephidim, that the Amalekites encamped about to attack the children of Israel. In view of this, I, Moses, called Joshua and I commanded that he choose some men for the battle against the Amalekites; for how much I said to Joshua that I would be on the top of the hill according to the command that God had given me, in which I would hold the rod of the Most High in my two hands, while my arms would be in the high.

7 And thus said the Lord to me: Just as I live, if you keep your arms outstretched over your head, so shall thy victory be against Amalek tomorrow.

8 And Joshua did as I had told him, for how much I, Moses, Aaron and Hur, we climbed to the top of the hill. But, being me advanced

in years, I could not bear to remain for a long time with my arms outstretched over my head with that heavy stick in my hands.

9 And as soon as I lowered my arms to rest, Amalek was immediately to take over the battle; but when I lifted up the rod, Israel prevailed against the Amalekites.

10 At this, Aaron and Hur interrupted me, saying, "It is seen by us that your hands Moses, are too heavy to keep your arm raised high; please let us help you." But behold, it had not been said by God that I might have help, and so I rebuked them at first.

11 But there came a time when I could no longer raise my hands to the top, and my legs could no longer stand, when Aaron and Hur came to sustain me; And they took a stone, and put it under me; and Aaron and Hur maintained my hands raised high, Aaron on the right side, and Hur on the left side; and so my hands stood firm until sundown. As a result, Joshua defeated Amalek and his people with the edge of the sword.

12 And it came to pass, when Jethro my father-in-law came to me, Moses, and my sons and my wife, Zipporah, in the wilderness to the mountain of God, where he was encamped; and as soon as I saw them, I immediately went out to meet my father-in-law, and bowed, and kissed him, and after asking each other about their well being, we went into my tent, where I told my father-in-law what Jehovah had done to Pharaoh and the Egyptians because of Israel, and all the tribulations that passed in the way, and how the Lord delivered us out of the hand of Amalek with the help of Aaron and Hur.

13 And it came to pass, upon my resistance to accept the help of Aaron and Hur, that the Lord said to me the next day: It is not good that I should stand alone in the presidency of church of My Firstborn, for how much you need support, just as I showed you in the battle of Rephidim, when Aaron and Hur helped you with high hands.

14 Behold now, I'll let you know, Moses; that there would be no victory if you had not allowed Aaron and Hur to sustain you at that moment. In a similar way I tell you: Behold, the time has come for you to organize My church according to the old order of Enoch, which has been in existence since the days of Adam, for how much My gospel is ever the same, being eternal and unchanging.

15 My gospel, therefore, must contain in itself all the offices of My priesthood, according to the old order of Enoch, even as I will make thee known through My servant Reuel, thy father-in-law.

16 And Jethro, when he heard these words of mine, behold, rejoiced for all the good that the LORD had done to Israel, and said: Blessed be the Lord who delivered you from the hands of the Egyptians and from the hand of Pharaoh; and, behold that now I know that the Lord is greater than all the gods, for in that in which the Egyptians exalted their gods, the Lord overcame them.

17 And it came to pass on the morrow, that my father-in-law saw all that I did unto the people, and said: Behold, it is not good for you to continue like this, but surely you must do as God has revealed to you. — But hearken unto the voice of him whom God hath appointed thee to hear, and I will counsel thee, and God shall be with thee.

18 Be you the leader of the people before God; and teach them the statutes and the laws of their church, and make known unto them the way in which they should walk, and the work which they ought to do; and of thy people Moses, seek out able men, fearful of God, men that cherish the truth, who hate covetousness; and designate them under your hands to offices of Elder, each according to what the Spirit of God shall direct thee, and thou shalt give him functions in the physical administration of the people of God through the lesser priesthood, and give the positions of spiritual administration of the congregation of Israel through the greater priesthood.

19 And since the people are very numerous, appoint officers in the priesthood of Melchizedek to take care spiritually of the congregation, which you will call of rulers; yea, rulers of a thousand, rulers of a hundred, rulers of fifty, and rulers of ten; that they may judge this people at all times; but every serious cause, bring it to you, and every little cause they will judge according to the knowledge that they will obtain through you.

20 And it came to pass, that I, Moses, did all that my father-in-law had said. Beginning with him, when I ordained him to the position of Patriarch, for he was already high priesthood¹. After ordaining him to the patriarchal office, I summoned Aaron, as my immediate counselor, because he stood beside me in the battle of Amalek, holding one of my arms, and as soon as I called as second counselor in the presidency of the church of the Lamb, Hur, for remaining on my left. Representing thus, each in his calling, my right arm and my left arm in the spiritual administration of the covenant people. ⁽¹⁾

Exodus 18:1 – IV

21 Over time, I have chosen many capable men from all over Israel, and I set them for heads over the people; rulers ones of a thousand, rulers of hundred, rulers of fifty, and rulers of ten; and they judged the people in small things according to the law of God. But the great ones left for me, Moses, to Judge.

22 I appointed twelve apostles afterward, whom I sent to the promised land to return to the covenant people with glad tidings; I also appointed seventy according to the ancient order established by God from the beginning of the world in the likeness of the heavenly order, in common accord with the church of the Firstborn. And so I instituted among the people of Israel in my day, the church of the lamb of God, with all their offices properly organized.

CHAPTER 17

The story of Moses before the council of the heavens.

1 And it came to pass in the third month after we left the land of Egypt, that we came to Sinai on the same day of the new moon, and after all the congregation of Israel set up a camp at the foot of the mountain, behold, on the third day, I went up the mountain to meet the Only God and from the mountain Jehovah said to me: Thus you shall say to the house of Jacob and to the children of Israel; your own eyes have seen what I did to the Egyptians; and now if you will obey My voice and obey My covenant, you will be My personal treasure among all the nations, and I will make you a Kingdom for Me. You will therefore be a kingdom of priests and a holy nation.

2 Therefore, under the cloud of the Almighty, I obtained the necessary instructions to organize the tabernacle of Israel for the full worship of the church of the Lamb in the wilderness. It was when the Lord caught up me again, and I, Moses, obtained the information concerning this book, which should remain sealed until God judges it prudent¹ to reveal these things to the children of men, when the Lord shall raise up a Moses like me², in the figurative sense, for he will be taken from among the nations, from a land that does not correspond to the covenant made by God with His people in the fullness of time, but this one whom God chooses, he will be sent to proclaim repentance to this people in the last days. ⁽¹⁾ RLDS 2Nephi 2:38;

Ether 2:1 / LDS 2Nephi 3:19; Ether 5:1 | ⁽²⁾ RLDS D&C 22:24b/ LDS Moses 1:41-42

3 On this occasion I had the most astonishing privilege any man had ever had before. In preparation for what the Lord had told me; he led the children of Israel to the foot of the mountain on the morning of the third day, thunders, and thunderbolts, and they sounded from the top; and the sound of a trumpet sounded, announcing the coming of the Almighty.

4 The whole camp was filled with smoke, for the Lord had come down in a great chariot of fire; there was a cloud around the chariot and rays of light pierced the fog in the sight of all Israel's nation, for how much it was possible to be seen through the fog, God sitting on His throne, under a polished layer of fine amber which stretched upon itself. — But behold, when the children of Israel came so close, God commanded me to go back to them and warn them to not come so close to something that they can not touch; even same the priests; for the people had not yet consecrated all things in a united order, just as the people of Enoch did in former times.

5 Therefore, they could not bear the command that said, "Even an animal, if it touches the sacred mountain, must be stoned to death; then, as I, the Lord, will spare him who profanes My sanctuary?"

6 Behold, I, Moses, am not pleased with the lack of reverence of this people for My presence and their evil mores is an insult to Lord, their Creator. For up there in the mountain, Jehovah laid His hand upon me, and conferred upon me the keys of the dispensation which I should preside over. And he carried me to a very high mountain, above the clouds, until I came to the city of God, the Heavenly Jerusalem.

7 It was then, that I came to see something so impressive, that I, Moses said: "I am trembling with fear my God!" And the Lord said: What you see is the mount Zion, and unto the city of the living God, the heavenly Jerusalem, with His thousands of angels round about.

8 And, behold, it is given unto you permission to participate in the assembly of the elder sons of God, which is the church of the Firstborn of the Father; that is, of those who already have their names written in heaven. To you, Moses, it will be permitted to watch God presiding at a universal conference, for purposes, to determine the reward of the just spirits that have been perfected in the world, and you will see the Only Begotten Son of the Father,

yea, the mediator of the new covenant, through whom you can be perfected¹. ⁽¹⁾ Hebrews 12: 21-24

9 Then it came to pass, that on this occasion I, Moses, saw God as one man sees another before his eyes, and God, face to face, spoke with me, and the glory of God was upon me; therefore, I, Moses, could bear His presence¹, although at no time did I dare raise my eyes to see His face. Therefore, God added, saying: Behold, you, Moses, having the priesthood power of My Son and being in accord with His ordinances, may look directly into My face with your eyes; though no man can see My countenance and remain alive without this priesthood. ⁽¹⁾ 1 Timothy 6:16; RLDS D&C 67:3b; D&C 22:7b-7c / LDS D&C 67:11;

Moses 1:11

10 When you came here, I told you to sit in the place that I prepared for you, in the sacred mountain of meeting, and I ordered you to remain seated while My Glory passed between the rock of My throne. And, behold, I laid My hand upon the cleft of the rock that divided between Me and thee, and covered thine eyesight to not see My countenance, and then when I withdrew My hand, and you looked over your shoulder and saw Me at a glance behind you, giving you the keys of the administration of My priesthood; for how much My face can not be seen for lack of this seal that I put about thee.

11 For, behold, the priesthood does allow man to see God, provided that this man has received the key corresponding to such a privilege and is a high priest of the sacred order of the Only Begotten Son, possessing all the keys corresponding to his ministry, which was preordained from before the foundation of the world.

12 But this mystery, My son Moses, which I make known to you at this time, concerning the hundred and forty-four thousand high priests anointed by Me on Mount Zion, in the Heavenly Jerusalem, even before the foundation of the world; chosen among all nations of the earth, from among all times by Me predetermined, beginning

with its dispensation, from which My people Israel shall be scattered throughout the four corners of the world.

13 Therefore, these high priests, remnants of the twelve tribes of Israel, must know this mystery to remain only among those who possess this gift and calling, or among those to whom I, the Lord, allow this mystery to be revealed to him through a high priest born in the world of mankind in the similarity of Melchizedek.

14 And God went on speaking to me, Moses, saying: Behold, I am the Lord God Almighty; and Infinite is My name, for I am without the beginning of days or the end of years; and is not that infinite?

15 Being that you are My son; behold, I am pleased to show thee the works of My hands; but not all, because My works have no end, nor My words, because they never cease. Behold, therefore, that no man shall be able to see all My works, without contemplating all My glory; and no man can contemplate all My glory and then remain in the flesh upon earth.

16 And it came to pass, while the voice still spoke, I looked and saw the earth; yea, all of it; and there was not a particle of it which I saw not, discerning it by the Spirit of God. And I have also seen inhabitants; and there was not a single soul that I had not seen, and his number was great, even as countless as the sands of the shore.

17 And I saw many lands; and each was called the world, and there were inhabitants on its surface; then I understand who were the righteous spirits who had been perfected in the heavens; and I was able to understand, who were those ancient spirits who made up the church of the Firstborn and I could understand who are the high priests who were ordained by God before the foundation of the world of mankind and because they have been endowed with knowledge since they are born.

18 These have been anointed with the knowledge of all things from the beginning, not needing anyone to teach him something about the Kingdom of God¹, but being from infants endowed with such divine

attributes, they feel the desire to serve God and seek from Him the knowledge, for how much to these, will be shown the way to which they must walk before God. ⁽¹⁾ 1 John 2:24-27

19 And it came to pass that I cried unto God, saying: Tell me, I beseech thee, why are these things so, and by what manner have ye done them? — And the Lord God said to me: "Moses, I have done these things for My own purpose. Here is wisdom, and abideth in Me; it also continues in you, and through you, and through those whom I call, for how much I call no man, unless they get elected; for not even My own Only Begotten was chosen by Me, but this one, being with Me from the beginning, acting as master of works of all creation, elected himself, saying, "Father, here am I; send Me."

20 And by the word of My power I have created all things; word which proceeds from Me, the Great Jehovah and Judge of all the earth¹, that since the days of Adam is pronounced "Almighty God", whose name is personified by election in the Only Begotten Son, this Jehovah being the Advocate with the Father², who from time immemorial is pronounced — "Mighty God", who is full of grace and truth. ⁽¹⁾ RLDS Moroni 10: 31 / LDS Moroni 10: 34 | ⁽²⁾ RLDS - Visions of Joseph and Oliver

in Kirtland Temple (RCH 2:46-47) / LDS D&C 110: 3-4

21 And I have created countless worlds; and also created them for My own purpose; and created them by the Son, who is My Only Begotten; and I called Adam the first man of all men, that is, many. However, I'll tell you only of this Earth and its inhabitants. For behold, there are many worlds which by the word of My power have passed away, as the world of mankind is passing now, but he that doeth My will, these standeth for ever. And there are many who now stand and are innumerable for man to understand; but all things are understandable to Me, for they are mine and I know them in detail.

22 And it came to pass that I, Moses, spake unto the LORD, saying: Be merciful to thy servant, O God, and tell me concerning this earth, and to the inhabitants, and to the heavens; and then your servant will

be satisfied. And, behold, the Lord God spake unto me, saying: The heavens are many, and are innumerable for a man to comprehend in his fullness; even as a land shall pass away, and her heaven shall be dissolved, so that another in her place shall arise; and there is no end to My works or My words.

23 Yet, behold, this is My work and My glory: To bring to pass the immortality and eternal life of man. And now, Moses My son, write these things which I will tell you at this time: for in the day when the children of men shall despise My words, and shall take away many of them from the book which thou shalt write, behold, I will raise up another like unto thee; and they will again be within reach of the children of men by these things that you record now — so that these words of mine may find all those who believe in My everlasting gospel, that this knowledge which will be revealed by this man whom I will raise up in the last days, like you, will gather again those who belong to Me, for they are My elect to support this My work and restore the heritage of My people in the final part of the fullness of times.

24 Thus, in the face of thunders and lightning and sounds of the trumpets proceeding from the heavens, Jehovah the Almighty made me deliver His law with a sublime display of authority, so that not only the nation of Israel would know that He is the only true God and alive over the sons of men, but that His people in every dispensations may know that there is no God besides Him, and as He has placed full trust in the nation of Israel throughout all his generations, keeps this record under seal, so that His chosen in the last days, by whose priesthood essence, which gifts of God, wrapped in the sentiments of the children of men, manifest among the people of His church in the final part of the fullness of times.

25 Behold, I am Mormon, son of Mormon, and a descendant of Nephi, and these are the words that I summarized from the record of the great Moses that God commanded me to write them according

to my way of speaking; which were written and preserved for a wise purpose foreordained by God in the last days.

26 Behold, this is all that God commanded me to extract from the record of Moses, for the purpose of compiling on the plates I am transcribing, in which I am making a complete account of the things required for God, to be sealed in two stages, these words of Moses, which will be revealed in the first stage in preparation for a deeper knowledge that unfolds with the opening of the other books that compose this set behind the first seals, which should be opened in preparation of a people for the coming of Christ in His temple; with the purpose of this people being prepared for when He comes upon Zion of the last days.

27 And unlike the days of Moses, when He came down upon the top of mount Sinai, whose people were not worthy to touch the mountain where the Lord stood by His servant Moses, His son Jesus Christ, will find at last, a people who observe His commandments, strictly clean from the filthiness of the world of Satan and pure of heart; having all things in common, just as in the days of Enoch, when they lived in a 'united order.' — Amen.

28 I, Mormon, being impressed by the reading of a passage from this record of Moses, whereby, reading his words, the Holy Spirit did not require me to compile such an epilogue from the twelve spies, to compose the outcome of this record on the plates that I am transcribing.

29 However, after concluding what the Lord actually asked of me, I began to beg the Lord that the story of the spies of Moses, who were sent, one from each tribe of Israel, therefore the twelve apostles, to bring good tidings of the earth promised to the children of Israel, may also be written by me, Mormon, here on these plates.

30 It follows, therefore, as it appears in its details in the record of Moses. Only understanding this stretch is enough for anyone to

understand the power of human feelings and the extent that connects us to gifts from the name of God. Amen.

CHAPTER 18

The Twelve Apostles of Moses and the Promised Land

1 And God spake unto me, Moses, and said: Separate a man from each tribe; righteous men, and honorable men, and princes of his people, to send them into the land of Canaan. Therefore shall your ambassadors be appointed to keep watch over the land which I shall give to the children of Israel for an inheritance, and to make a report for the purpose of each of these princes represent their tribe before all the people, when they report in a general assembly between the nation of Israel all the good things that proceed from this place; for, behold, I am giving unto you for an inheritance a land flowing with milk and honey.

2 These are their names: Of the tribe of Reuben, Shammua, son of Zaccur; of Simeon, Shaphat the son of Hori; of Judah, Caleb the son of Jephunneh; of Issachar, Igal, the son of Joseph; of Ephraim, Hosea son of Nun; of Benjamin, Palti the son of Raphu; of Zebulun, Gaddiel the son of Sodi; of Joseph, by the tribe of Manasseh, Gaddi the son of Susi; of Dan, Ammiel the son of Gemalli; of Asher, Sethur the son of Michael; of Naphtali, Nahbi the son of Vophsi; of Gad, Geuel the son of Machi.

3 These are the men whom I, Moses, sent to spy out that land; and to Hoshea the son of Nun, I, Moses, gave the name of Joshua.

4 It came to pass, that I, Moses, commanded that every one of them should observe the people that dwell in it; whether they were strong or weak; whether they were few or many. Whether their cities were

fortified or not; whether the land was fertile or withered; if there were trees and beds of rivers.

5 So the twelve went up, and when they returned they brought with them a cluster of grapes, for it was the days of the firstfruits, where the grapes came forth. And, behold, these grapes were so great, that it was necessary, two men with a staff piercing the bunch to carry them.

6 And at the end of the forty days since they left, they stood before Moses and Aaron, and all the congregation of the children of Israel, and began to tell them what they saw, and to show them the fruits of the land.

7 And they said unto them: We have gone into the land which thou hast sent us; and truly flowed with milk and honey as the Lord said to His servant Moses. See, this is its fruit. Behold, the people marveled at the quality and size of the grapes, and were filled with enthusiasm by the account of Caleb and Joshua.

8 But the ten other spies reported to them, saying: Behold, the people that dwell in the land are mighty, as we have heard of the Nephilim, who were the children of Anak before the flood, and their cities are exceedingly fortified, and very great. Beyond these are the Amalekites that dwell in the land of the south; and the Hittites, and the Jebusites, and the Amorites that dwell in the mountain; and the Canaanites that dwell by the sea, and by the river Jordan.

9 And it came to pass that Caleb shut up the people, saying: Let us go up quickly, and take this land for an inheritance; because we will surely prevail against it and get the best that exists in all the regions around us.

10 But the rest of the men who watched over the land said: "Why, Caleb, do not be naive, for we can not go up against that people, for they are stronger than we are." Behold, there is nothing good for us in that place, for the land which we have passed through to spy is a land that consumes its inhabitants; and all the people that we see in

it are men of great stature; yea, we saw there giants, sons of Anak, as our ancestors told us, that they existed before the flood. But we testify that the descendants of the giants still exist; and we are like locusts in front of them.

11 And all the congregation arose, and lifted up their voice; and the people wept that night. And it came to pass, that all the children of Israel murmured against me, Moses, and against Aaron my brother; and all the congregation lifted up their voice and said: Tell us now, Moses, why does the Lord bring us to this land, that we may fall by the sword, and that our wives and children be preys of giants? —It would have been better if we had died in Egypt.

12 And it came to pass, that Joshua, the son of Nun, and Caleb, the son of Jephunneh, rent their clothes; and they spake unto all the congregation of the children of Israel, saying: The place whither we go to is a very good land. If we do not rebel against the Lord and not fear the people of the land, then the Lord will be with us. And, behold, just as He delivered us out of Egypt with an outstretched arm, so He will bring us into the land of giants, and He will give us for an inheritance a land that truly flows with milk and honey.

13 And it came to pass, when the congregation proceeded to gather stones to stone Joshua and Caleb; the Glory of the Lord appeared upon the congregation of the children of Israel, and the LORD said to Moses: How long will this people provoke Me? And how long will they not believe Me, in spite of all the signs I have made among them?

14 Therefore, the Lord said: At no time did I command you that the twelve men who had inspected the promised land should report the bad things of this land to the people of Israel, but that they should only report on the good things that are there.

15 Understanding, then, the key point to which the Lord intended to arrive in relation at the negative feelings of His servants, I, Moses, said: Behold, I am but a mortal man to argue with Almighty God;

but if thou slay this people which thou broughtest out of Egypt as one man, then the rest of the nations that have heard of thy fame shall say: The God of the Hebrews could not set this people in the land which had sworn to them; therefore He slew them in the wilderness.

16 Now therefore, I beseech thee, God, let the strength of my Lord magnify himself before the people of all the earth. Therefore, forgive the iniquity of thy people, according to the greatness of Thy mercy, and as thou also hast forgiven this people from the land of Egypt up to here because of their grumbling and their evil feelings that are impregnated in their hearts by reason of their parents who were bitter by generation after generation like slaves in Egypt, in such a way, that you can not uproot those feelings in a single moment, but patience is required with your people Israel.

17 And speaking to me, the Lord said: According to thy word, Moses, I have forgiven them. But I swear by Myself, that these, which thou hast declared to be impregnated with evil feelings, which shall fill the heart of this people with feelings malignant, shall not see the land which I swore to their fathers.

18 But My servant Caleb, because there was another spirit in him, that is, there was another kind of feeling in his heart, and he persevered in following Me, keeping with him the faith which he obtained through the power that came from Me in Egypt; behold, I, the Lord, will bring him into the land where he went in to spy, and his seed shall possess it for an inheritance; from generation to generation.

19 And the LORD spake unto me, Moses, and Aaron, saying: I have heard the murmurings of the children of Israel since they came out of Egypt, with their feelings of displeasure toward Me, the Lord. — How long shall I endure this evil congregation, which murmureth against Me in your feelings?