

Helaman

(continued from previous page)

(continued from previous page)

Lamanites

Nephites

Lehi

Nephi
(became chief judge 38 BC)

Samuel
(Lamanite prophet)

Many Lamanites unite with the Nephites. Curse was taken from them and their skin became white like the Nephites. (13 AD)

Peace established between Lamanites and Nephites (28 BC)

Various Lamanites and Nephites unite under Gadianton, a follower of Kishkumen (24 BC)

Gadianton's Robbers and Murderers

Governor Giddianhi (slain in battle 19 AD)

Governor Zemnariahah (captured and hung 21 AD)

Many of Gadianton's Robbers were converted after battle with the Nephites and agree to keep peace in the land (22 AD)

Robbers that do not convert were condemned and punished according to the law (22 AD)

Various Nephite dissenters desire to unit under Jacob and flee to the northernmost part of the land (30 AD)

People of Jacob

King Jacob

After Christ's death, the people of King Jacob were destroyed by the hand of the Lord. The city of Jacobugath was burned with fire. (34 AD)

CHRIST VISITS THE NEPHITES (34 AD)

12 disciples chosen by Jesus to baptize and give the Holy Ghost: Nephi, Timothy, Jonas, Mathoni, Mathonihah, Kumen, Kumenonhi, Jeremiah, Shemnon, Jonas, Zedekiah, Isaiah.

All Lamanites, Nephites, etc. were converted unto the Lord (36 AD)

Amos

Amos

Some revolt against the church (84 AD)

Lamanites, Lemuelites, Ishmaelites

Division among the people (231 AD)

Nephites, Jacobites, Josephites, Zoramites
(Believers in Christ)

Secretive group formed again (250 AD)

Nephite group grows wicked (250 AD)

Christ's Disciples
(only righteous group remaining 300 AD)

Ammoron (hides plates in the hill called Shim 320 AD)

King Aaron

Mormon (appointed leader of Nephite armies 326 AD; recovers plates from the hill called Shim 345 AD)

Disciples were taken from the land by the Lord due to the wickedness of the Lamanites, Robbers, and Nephites. The Holy Spirit no longer came on any. (325 AD)

Mormon hides up plates in the hill Cumorah, except for a few he gives to his son Moroni (384 AD)

230,000 Nephites slain; 24 remain (385 AD)

All Nephites except Moroni slain

Moroni dies

3 Nephi

Birth of Christ

34 AD

4 Nephi

320 AD

Mormon

400 AD

Moroni

421 AD

