

 The historical dictionaries present essential information on a broad range of subjects,
 including American and world history, art, business, cities, countries, cultures,
 customs, film, global conflicts, international relations, literature, music, philosophy,
 religion, sports, and theater. Written by experts, all contain highly informative
 introductory essays of the topic and detailed chronologies that, in some cases, cover
 vast historical time periods but still manage to heavily feature more recent events.

 Brief A–Z entries describe the main people, events, politics, social issues, institutions,
 and policies that make the topic unique, and entries are cross-referenced for ease
 of browsing. Extensive bibliographies are divided into several general subject areas,
 providing excellent access points for students, researchers, and anyone wanting to
 know more. Additionally, maps, photographs, and appendixes of supplemental information
 aid high school and college students doing term papers or introductory research projects.
 In short, the historical dictionaries are the perfect starting point for anyone looking
 to research in these fields.

 HISTORICAL DICTIONARIES OF RELIGIONS,

 PHILOSOPHIES, AND MOVEMENTS

 Jon Woronoff, Series Editor

 Orthodox Church, by Michael Prokurat, Alexander Golitzin, and Michael D. Peterson, 1996

 Civil Rights Movement, by Ralph E. Luker, 1997

 North American Environmentalism, by Edward R. Wells and Alan M. Schwartz, 1997

 Taoism, by Julian F. Pas in cooperation with Man Kam Leung, 1998

 Gay Liberation Movement, by Ronald J. Hunt, 1999

 Islamic Fundamentalist Movements in the Arab World, Iran, and Turkey, by Ahmad S. Moussalli, 1999

 Cooperative Movement, by Jack Shaffer, 1999

 Kierkegaard’s Philosophy, by Julia Watkin, 2001

 Prophets in Islam and Judaism, by Scott B. Noegel and Brannon M. Wheeler, 2002

 Lesbian Liberation Movement: Still the Rage, by JoAnne Myers, 2003

 New Age Movements, by Michael York, 2004

 Feminism, Second Edition, by Janet K. Boles and Diane Long Hoeveler, 2004

 Jainism, by Kristi L. Wiley, 2004

 Methodism, Second Edition, by Charles Yrigoyen Jr. and Susan E. Warrick, 2005

 Kant and Kantianism, by Helmut Holzhey and Vilem Mudroch, 2005

 Olympic Movement, Third Edition, by Bill Mallon with Ian Buchanan, 2006

 Feminist Philosophy, by Catherine Villanueva Gardner, 2006

 Logic, by Harry J. Gensler, 2006

 Leibniz’s Philosophy, by Stuart Brown and Nicholas J. Fox, 2006

 Non-Aligned Movement and Third World, by Guy Arnold, 2006

 Epistemology, by Ralph Baergen, 2006

 Bahá’í Faith, Second Edition, by Hugh C. Adamson, 2006

 Aesthetics, by Dabney Townsend, 2006

 Puritans, by Charles Pastoor and Galen K. Johnson, 2007

 Green Movement, Second Edition, by Miranda Schreurs and Elim Papadakis, 2007

 Husserl’s Philosophy, by John J. Drummond, 2008

 Existentialism, by Stephen Michelman, 2008

 Zionism, Second Edition, by Rafael Medoff and Chaim I. Waxman, 2008

 Coptic Church, by Gawdat Gabra, 2008

 Hegelian Philosophy, Second Edition, by John W. Burbidge, 2008

 Ethics, by Harry J. Gensler and Earl W. Spurgin, 2008

 Bertrand Russell’s Philosophy, by Rosalind Carey and John Ongley, 2009

 Baptists, Second Edition, by William H. Brackney, 2009

 Homosexuality, by Brent L. Pickett, 2009

 Buddhism, by Carl Olson, 2009

 Holiness Movement, Second Edition, edited by William Kostlevy, 2009

 Reformed Churches, Second Edition, by Robert Benedetto and Donald K. McKim, 2010

 The Reformation and Counter-Reformation, by Michael Mullett, 2010

 Heidegger’s Philosophy, Second Edition, by Frank Schalow and Alfred Denker, 2010

 Jesus, by Daniel J. Harrington, S.J., 2010

 Metaphysics, by Gary Rosenkrantz and Joshua Hoffman, 2011

 Shinto, Second Edition, by Stuart D. B. Picken, 2011

 The Friends (Quakers), Second Edition, by Margery Post Abbott, Mary Ellen Chijioke, Pink Dandelion, and John William Oliver
 Jr., 2011

 Lutheranism, Second Edition, by Günther Gassmann with Duane H. Larson, and Mark W. Oldenburg, 2011

 Hinduism, New Edition, by Jeffery D. Long, 2011

 Calvinism, by Stuart D. B. Picken, 2012

 Hobbes’s Philosophy, by Juhana Lemetti, 2012

 Chinese Communist Party, by Lawrence R. Sullivan, 2012

 New Religious Movements, Second Edition, by George D. Chryssides, 2012

 Catholicism, Second Edition, by William J. Collinge, 2012

 Radical Christianity, by William H. Brackney, 2012

 Organized Labor, Third Edition, by James C. Docherty and Sjaak van der Velden, 2012

 Witchcraft, Second Edition, by Jonathan Durrant and Michael D. Bailey, 2013

 Lesbian and Gay Liberation Movements, by JoAnne Myers, 2013

 Nietzscheanism, Third Edition, by Carol Diethe, 2014

 Human Rights, by Jacques Fomerand, 2014

 Welfare State, Third Edition, by Bent Greve, 2014

 Wittgenstein’s Philosophy, Second Edition, by Duncan Richter, 2014

 Civil Rights Movement, Second Edition, by Christopher M. Richardson and Ralph E. Luker, 2014

 Sikhism, Third Edition, by Louis E. Fenech and W. H. McLeod, 2014

 Marxism, Second Edition, by Elliott Johnson, David Walker, and Daniel Gray, 2014

 Slavery and Abolition, Second Edition, by Martin A. Klein, 2014

 Seventh-Day Adventists, Second Edition, by Gary Land, 2015

 Judaism, Third Edition, by Norman Solomon, 2015

 Ancient Greek Philosophy, Second Edition, by Anthony Preus, 2015

 Descartes and Cartesian Philosophy, Second Edition, by Roger Ariew, Dennis Des Chene, Douglas M. Jesseph, Tad M. Schmaltz, and Theo
 Verbeek, 2015

 Anglicanism, Second Edition, by Colin Buchanan, 2015

 Sufism, Second Edition, by John Renard, 2016

 Shamanism, Second Edition, by Graham Harvey and Robert Wallis, 2016

 Socialism, Third Edition, by Peter Lamb, 2016

 Schopenhauer’s Philosophy, by David E. Cartwright, 2016

 Native American Movements, Second Edition, by Todd Leahy and Nathan Wilson, 2016

 Environmentalism, Second Edition, by Peter Dauvergne, 2016

 Islam, Third Edition, by Ludwig W. Adamec, 2017

 Shakers, Second Edition, by Stephen J. Paterwic, 2017

 Utopianism, Second Edition, by Toby Widdicombe, James M. Morris, and Andrea L. Kross, 2017

 Chan Buddhism, by Youru Wang, 2017

 Islamic Fundamentalism, Second Edition, by Mathieu Guidère, 2017

 Salvation Army, Second Edition, by John G. Merritt and Allen Satterlee, 2017

 Medical Ethics, by Laurence B. McCullough, 2018

 Unitarian Universalism, Second Edition, by Mark W. Harris, 2018

 Medieval Philosophy and Theology, by Stephen F. Brown and Juan Carlos Flores, 2018

 Hume’s Philosophy, by Angela Coventry and Kenneth R. Merrill, 2019

 Jehovah’s Witnesses, Second Edition, by George D. Chryssides, 2019

 Democracy, by Norman Abjorensen, 2019

 Latter-day Saints (formerly Mormonism), Fourth Edition, by Thomas G. Alexander and Davis Bitton, 2019

 Historical Dictionary of the
Latter-day Saints

 Fourth Edition

 Thomas G. Alexander

 Davis Bitton

 ROWMAN & LITTLEFIELD

 	
 Lanham • Boulder • New York • London

 	
 Published by Rowman & Littlefield

 	
 An imprint of The Rowman & Littlefield Publishing Group, Inc.

 	
 4501 Forbes Boulevard, Suite 200, Lanham, Maryland 20706

 	
 www.rowman.com

 	

 	
 6 Tinworth Street, London SE11 5AL

 	

 	
 Copyright © 2019 by Thomas G. Alexander and Davis Bitton

 All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical
 means, including information storage and retrieval systems, without written permission
 from the publisher, except by a reviewer who may quote passages in a review.

 British Library Cataloguing in Publication Information Available

 Library of Congress Cataloging-in-Publication Data Available

 ISBN 978-1-5381-2071-2 (cloth : alk paper)

 ISBN 978-1-5381-2072-9 (electronic)

 The paper used in this publication meets the minimum requirements of American National
 Standard for Information Sciences Permanence of Paper for
 Printed Library Materials, ANSI/NISO Z39.48-1992.

 Editor’s Foreword

 The Church of Jesus Christ of Latter-day Saints, or Mormonism as it is widely known,
 is one of the younger religions. To the surprise and sometimes consternation of many
 outside the church, it did not wither and die. To the contrary, it has grown at an
 exceptional pace, taking root in many different settings—the majority of its members
 are currently outside of the United States. Whether it will eventually join the select
 circle of “world religions,” as many of its adherents hope, remains uncertain. At
 any rate, it is well on its way.

 The story of Mormonism is gripping when you consider the efforts of its founders and
 leaders over more than a century and a half. But it is just as important to consider
 the present to understand why the church has retained its vitality and achieved record
 growth. For this, it is necessary to examine, in addition to Mormonism’s religious
 precepts and practices, its social, economic, and cultural activities as well as its
 ability to keep abreast of the times. An impressive amount of information on both
 the past and the present, the essential religious concepts, the work in many different
 fields and countries, and the role of leaders as well as ordinary members is provided
 in this volume, mainly in the introduction and the dictionary section. It is supported
 by a helpful chronology and a selective bibliography for those who want to do further
 reading.

 This fourth edition of the Historical Dictionary of the Latter-day Saints (previously published as the Historical Dictionary of Mormonism) was compiled and mostly written by Davis Bitton, who produced the first two editions.
 Alas, before he could finalize the manuscript of the third edition, he passed away,
 and the completion and updating had to be undertaken by Thomas G. Alexander, who continued
 that work with this new edition. Dr. Bitton was emeritus professor of the University
 of Utah, where he taught history for several decades. He wrote and lectured extensively
 on Mormon history, including such publications as Guide to Mormon Diaries and Autobiographies and The Mormon Experience: A History of the Latter-day Saints. Dr. Alexander is the Lemuel Hardison Redd Jr. Professor Emeritus of Western American
 History at Brigham Young University. Along with lecturing, he has also authored, coauthored,
 edited, or coedited an impressive number of articles and books; those most relevant
 to Mormon history include Mormonism in Transition: A History of the Latter-day Saints, 1890–1930 and Things in Heaven and Earth: The Life and Times of Wilford Woodruff, a Mormon Prophet. Both authors were founders and past presidents of the Mormon History Association.
 They were also close friends and associates. Their combined knowledge and experience
 will provide answers that are comprehensible to Mormons as well as non-Mormons.

 Jon Woronoff

 Series Editor

 Preface

 From one point of view, Latter-day Saints are but one relatively small group within
 contemporary Christianity and the larger religious spectrum. They see themselves as
 “God’s chosen people,” as the “only true and living church,” not unlike several other
 religious groups. Those curious about such a religion might need no further excuse
 for reading about it. But since its formal organization in 1830, Mormons have had
 a colorful, exciting history. In the 20th and 21st centuries, while melding into the
 larger society and achieving respectability in the eyes of most people, Mormonism
 continued to grow. As of 2018, there were 16,118,169 members, and by 1996 most of
 them lived outside the United States. Although some people decline to consider Latter-day
 Saints to be Christians, they believe in and testify of the virgin birth, crucifixion,
 and resurrection of Christ. They believe and testify that Christ is their savior and
 redeemer, and that he is also a God. Other works of reference exist, but they are
 pitched exclusively to the Mormon audience or are, in the case of older biographical
 and historical encyclopedias or the five-volume Encyclopedia of Mormonism, library works of reference rather than a handbook that can be easily carried and
 used. We have benefited from these other works and have supplied a bibliography for
 those wishing more, but the current dictionary should be more than sufficient as a
 preliminary orientation to Mormon history, beliefs, practices, and terminology.

 We are all familiar enough with encyclopedias arranged in the irrational but convenient
 alphabetical order that little explanation is required. Part of the fun is in random
 browsing. At the same time, readers new to the subject might want an overview of Mormon
 history. Other than the chronology and introduction in the beginning of this book,
 the entries on the “New York Period,” “Ohio Period,” “Missouri Period,” “Illinois
 Period,” “Exodus,” “Utah Period,” and “Colonization” can be read in order. Alternatively,
 the biographical sketches of the presidents of the church from the beginning can be
 read in sequence: Joseph Smith, Brigham Young, John Taylor, Wilford Woodruff, Lorenzo
 Snow, Joseph F. Smith, Heber J. Grant, George Albert Smith, David O. McKay, Joseph
 Fielding Smith, Harold B. Lee, Spencer W. Kimball, Ezra Taft Benson, Howard W. Hunter,
 Gordon B. Hinckley, Thomas S. Monson, and Russell M. Nelson. Other articles often
 include historical information.

 In order to facilitate the rapid and efficient location of information and to make
 this book as useful a reference tool as possible, extensive cross-references have
 been provided in the dictionary section. Within individual entries, terms that have
 their own entries are in boldface type the first time they appear. Related terms that
 do not appear in the text are indicated in the See also. See refers to other entries that deal with this topic.

 In the preface to the second edition of this book, Davis Bitton wrote, “I wish to
 thank my wife, JoAn, who encouraged me in this project; librarians who assisted me
 in finding specific details; and general editor Jon Woronoff, whose kindly supervision
 has made this series the valuable resource it is.” After Davis died, JoAn asked me
 to complete the work that he had so ably begun. I agreed to do this. I thank her for
 trusting me with the task. I also thank Lyn Clayton for previous help on some of the
 biographies he prepared for an earlier work.

 Most especially, I thank my wife, Marilyn, whose unflagging support for a life that
 is far too full of projects in various states of completion has added to the joy of
 more than a half century of marriage.

 Thomas G. Alexander

 Acronyms and Abbreviations

 	

 AML

 	
 Association for Mormon Letters

 	

 BYU

 	
 Brigham Young University

 	

 CEBA

 	
 Centro Escolar Benemerito de las Americas

 	

 CPART

 	
 Center for the Preservation of Ancient Religious Texts

 	

 FARMS

 	
 Foundation for Ancient Research and Mormon Studies

 	

 JST

 	
 Joseph Smith Translation

 	

 JWHA

 	
 John Whitmer Historical Association

 	

 LDS

 	
 Latter-day Saint, often used as a substitute for Mormon or for Church of Jesus Christ
 of Latter-day Saints in English-speaking countries

 	

 LDSSA

 	
 Latter-day Saint Students Association

 	

 METI

 	
 Middle Eastern Text Initiative

 	

 MHA

 	
 Mormon History Association

 	

 MIT

 	
 Massachusetts Institute of Technology

 	

 MYSC

 	
 Mormon Youth Symphony and Chorus

 	

 NRI

 	
 Nauvoo Restoration, Inc.

 	

 RLDS

 	
 Reorganized Church of Jesus Christ of Latter Day Saints

 	

 UCLA

 	
 University of California at Los Angeles

 	

 YMMIA

 	
 Young Men’s Mutual Improvement Association, superseded by Young Men

 	

 YWMIA

 	
 Young Women’s Mutual Improvement Association, superseded by Young Women

 Chronology

 1805 23 December: Joseph Smith Jr. born in Sharon, Windsor County, Vermont.

 1830 26 March: The Book of Mormon published in Palmyra, New York. 6 April: Joseph Smith organizes the Church of Christ in Fayette, New York. 30 December: Church members instructed to gather in Ohio (Doctrine and Covenants, section 37).

 1831 2 August: Missouri dedicated as the Land of Zion.

 1833 20 July: Mob destroys Mormon printing office in Independence, Missouri. November: Mormons leave Jackson County, Missouri, due to mob opposition.

 1834 8 May: Small “army” known as Zion’s Camp begins its march from Ohio to Missouri to assist
 beleaguered Mormons. 30 June: The group is dispersed.

 1835 14 February: Quorum of Twelve Apostles organized. 28 February: First Council of the Seventy organized. 17 August: Meeting agreed on contents to be included in the Doctrine and Covenants, which became
 the third book of scripture (the “standard works”). September: Doctrine and Covenants published. 14 September: Emma Smith appointed to select hymns.

 1836 27 March: Kirtland (Ohio) Temple dedicated.

 1837 13 June: Two Mormon apostles leave Ohio on mission to England, the first proselytizing outside
 North America. 30 July: Nine people baptized in the River Ribble at Preston, England.

 1838 6 July: Most Mormons depart from Kirtland, Ohio. 27 October: Missouri governor Lilburn W. Boggs orders extermination or expulsion of the Mormons
 from the state. 30 October: Seventeen Mormons killed at Haun’s Mill in Missouri. Late December: Exodus of Mormons from Missouri begins.

 1839 January: Exodus of Mormons from Missouri continues. 25 April: Land purchased in Illinois at site soon renamed Nauvoo. 26 April: Brigham Young and members of the Twelve Apostles meet at Far West to begin their mission
 to England. 8 August: John Taylor and Wilford Woodruff leave Nauvoo for mission to England. September: Brigham Young and other missionaries leave Nauvoo for England.

 1840 6 June: Forty-one converts set sail from England. 15 August: Baptism for the dead officially announced. 16 December: Nauvoo Charter signed by Illinois governor.

 1841 24 October: Palestine dedicated for the return of the Jews by Apostle Orson Hyde.

 1842 1 March: Articles of Faith written by Joseph Smith in letter to John Wentworth and published
 in Nauvoo newspaper. 17 March: Female Relief Society organized. 4 May: Joseph Smith introduces the Endowment to select priesthood holders.

 1843 23 May: Missionaries leave Nauvoo for Pacific islands. 12 July: Revelation on marriage recorded, instituting the possibility of plural marriage, or
 polygamy.

 1844 27 June: Joseph and Hyrum Smith killed by a mob in Carthage, Illinois. 8 August: Leadership of the church by the Twelve Apostles under Brigham Young approved by vote
 in a large conference in Nauvoo.

 1845 December: Brigham Young supervises the commencement of extensive administration of the Endowment
 to church members in the unfinished Nauvoo Temple.

 1846 4 February: Evacuation of Nauvoo begins. 1 May: Nauvoo Temple dedicated. 13 July: Volunteers begin to enlist in the Mormon Battalion of the U.S. Army.

 1847 5 April: Vanguard party departs from the Missouri River for Utah. 21–24 July: Pioneer company under Brigham Young arrives in the Salt Lake Valley. 5 December: First Presidency reorganized in Council Bluffs, Iowa, with Brigham Young as president
 of the church.

 1848 June: Some crops saved when flocks of gulls devour crickets, though frost had killed some
 of them.

 1849 6 October: Missionaries called to preach in Continental Europe.

 1850 28 February: University of Deseret, predecessor of University of Utah, founded. 15 June: Deseret News begins publication. 9 September: Congress organizes Utah Territory. 20 September: Brigham Young appointed governor of Utah Territory.

 1851 11 July: Pearl of Great Price (fourth volume of scripture) published as a pamphlet in England.

 1852 5 February: Brigham Young announces that blacks may not hold the priesthood. 28–29 August: Plural marriage first publicly announced.

 1857 Late May: Definite news received that a U.S. Army regiment has been ordered to Utah. Rumors
 had reached Utah earlier. 24 July: Public announcement of the coming of the army. 7–11 September: Mountain Meadows Massacre. 15 September: Brigham Young declares martial law; Mormon troops mobilized.

 1858 11 June: Peace commissioners resolve dispute and bring an end to the Utah War.

 1859 10–17 July: Horace Greeley interviews Brigham Young. Young says that Utah would enter the Union
 as a free state.

 1860 24 August–10 September: English explorer Richard F. Burton visits Utah.

 1861 18 October: Telegraph line reaches Utah.

 1862 8 July: Lincoln signs Morrill Anti-bigamy Act, prohibiting polygamy and limiting property
 ownership by religious organizations in the territories.

 1869 10 May: Transcontinental railroad completed.

 1870 12–14 June: Rev. J. P. Newman and Mormon apostle Orson Pratt debate the question “Does the Bible
 sanction polygamy?”

 1872 Woman’s Exponent independent magazine for Mormon women begins publication.

 1874 23 June: Poland Act passed by Congress, restricting local government in Utah.

 1875 3 October: U.S. President Ulysses S. Grant begins visit to Utah. 16 October: Brigham Young Academy founded in Provo, Utah (predecessor of Brigham Young University).

 1877 1 January: St. George Temple dedicated. 29 August: Brigham Young dies. 4 September: Twelve Apostles under President John Taylor preside over the church.

 1878 25 August: Primary organization for children founded by Aurelia Spencer Rogers.

 1879 6 January: Reynolds decision handed down. U.S. Supreme Court upholds constitutionality of the
 Morrill Anti-bigamy Act and confirms conviction of polygamist George Reynolds. 21 July: Joseph Standing, Mormon missionary, killed by a mob in Georgia.

 1880 19 August: Mormon missionaries arrested for preaching in Berlin and ordered out of Germany. 5–6 September: U.S. President Rutherford B. Hayes and party visit Utah. 10 October: Pearl of Great Price officially accepted as a standard work. First Presidency of the
 Church reorganized, with John Taylor as president.

 1882 22 March: Edmunds Act against polygamy passed by Congress.

 1887 3 March: Edmunds–Tucker Act, intensifying penalties for polygamy and allowing for confiscation
 of LDS church property, becomes law without presidential signature. 25 July: Death of church president John Taylor. Twelve Apostles preside over the church.

 1888 21 May: Manti (Utah) Temple dedicated.

 1889 7 April: Wilford Woodruff called as president of the church.

 1890 24 September: Manifesto issued by church president Wilford Woodruff. 6 October: Manifesto approved by vote in general conference.

 1891 9 May: U.S. President Benjamin Harrison and party visit Salt Lake City.

 1893 6 April: Salt Lake Temple dedicated. 8 September: Mormon Tabernacle Choir wins second prize at Chicago World’s Fair (the Columbian Exposition).

 1894 13 November: Genealogical Society of Utah organized.

 1895 8 May: Constitutional convention completes its work in drafting a state constitution for
 Utah.

 1896 4 January: Utah becomes a state.

 1897 24 July: Fiftieth anniversary of entrance of Mormon pioneers into Salt Lake Valley celebrated.
 November: Improvement Era begins publication.

 1898 2 September: Church president Wilford Woodruff dies. 13 September: Lorenzo Snow sustained by apostles as president of the church. 9 October: Lorenzo Snow and other authorities sustained by vote of general church conference.
 8 November: B. H. Roberts elected Utah’s congressman (he was accused of polygamy and not allowed
 to take his seat).

 1901 10 October: Lorenzo Snow dies. 17 October: Joseph F. Smith called as president of the church.

 1903 20 January: Apostle Reed Smoot elected as U.S. senator from Utah. 15 October: Brigham Young Academy becomes Brigham Young University.

 1904 Four-year battle over Smoot holding his seat begins. 5 April: Second Manifesto ends plural marriage.

 1907 20 February: Senate votes to allow Smoot to retain his seat in the Senate.

 1911 28 March: John W. Taylor, who had resigned from the Quorum of the Twelve Apostles in 1905 for
 refusing to obey the Second Manifesto, excommunicated by the apostles for continued
 opposition to the Second Manifesto. 11 May: Matthias F. Cowley forbidden to exercise his priesthood by the Quorum of the Twelve
 Apostles for continued opposition to the Second Manifesto.

 1913 21 May: Boy Scout program officially adopted for boys of the church.

 1914 Woman’s Exponent stops publication.

 1915 January: Relief Society Magazine for women begins publication.

 1918 19 November: Joseph F. Smith dies. 23 November: Heber J. Grant called as president of the church.

 1919 27 November: Laie (Hawaii) Temple dedicated, first outside Utah.

 1923 26 August: Cardston (Alberta) Temple dedicated, first outside of the United States or its territories.

 1929 15 July: Mormon Tabernacle Choir starts weekly radio broadcast.

 1930 6 April: Centennial of the organization of the church celebrated.

 1933 5 November: Chapel in Washington, DC, dedicated.

 1936 7 April: Welfare program introduced.

 1937 July: Outdoor pageant, “America’s Witness for Christ,” begins at Hill Cumorah in New York.

 1945 14 May: Heber J. Grant dies. 21 May: George Albert Smith called as church president.

 1947 24 July: Centennial of the arrival of pioneers in the Salt Lake Valley celebrated. “This Is
 the Place” Monument dedicated.

 1951 4 April: George Albert Smith dies. 9 April: David O. McKay called as church president.

 1952 1 July: Bern (Switzerland) Temple dedicated, first temple in Europe.

 1954 July: Indian Placement Program inaugurated. 21 July: Church College of Hawaii announced.

 1963 12 October: Polynesian Cultural Center dedicated in Laie, Hawaii.

 1966 1 May: First stake in South America organized in São Paulo, Brazil.

 1969 3–8 August: World Conference on Records takes place in Salt Lake City.

 1970 18 January: David O. McKay dies. 23 January: Joseph Fielding Smith called as church president. 15 March: First stake in Asia organized in Tokyo. 22 March: First stake in Africa organized in Transvaal, South Africa.

 1971 January: New church magazines begin publication: Ensign (for adults), New Era (for youths), and the Friend (for children).

 1972 14 January: Establishment of the Historical Department of the Church announced, replacing the
 Church Historian’s Office. 2 July: Joseph Fielding Smith dies. 7 July: Harold B. Lee called as church president.

 1973 26 December: Harold B. Lee dies. 30 December: Spencer W. Kimball called as church president.

 1974 1 September: Church College of Hawaii renamed Brigham Young University–Hawaii.

 1975 19–21 June: Open house for new 28-story church office building in Salt Lake City.

 1976 25 June: Missouri Governor Christopher S. Bond rescinds 1838 extermination order.

 1978 9 June: First Presidency announces that worthy men of all races will be eligible to receive
 the priesthood. 9 September: Missionary Training Center replaces Mission Home in Salt Lake City and Language Training
 Mission.

 1979 29 September: New edition of the King James Version of the Bible published.

 1980 6 April: Sesquicentennial of the organization of the church.

 1981 26 September: New editions of Book of Mormon, Doctrine and Covenants, and Pearl of Great Price published.

 1982 1 April: Church membership reaches five million. 3 October: New subtitle announced for Book of Mormon: Another Testament of Jesus Christ.

 1984 28 October: The 1,500th stake organized: the Ciudad Obregon Mexico Yaqui Stake.

 1985 27 January: Church members participate in a fast in order to raise funds ($11 million) for famine
 victims in Africa. 2 August: Revised hymnbook published. 23 October: Family History Library dedicated. 9 November: Spencer W. Kimball dies. 10 November: Ezra Taft Benson becomes 13th president of the church.

 1988 12 November: Centennial of Ricks College, Rexburg, Idaho.

 1989 16 May: Brigham Young University Jerusalem Center dedicated.

 1991 26 May: San Francisco de Macoris Dominican Republic Stake organized as the 1,800th stake of
 the church. 31 May: Church membership reaches eight million. 8–29 June: Mormon Tabernacle Choir tours eastern Europe. December: Encyclopedia of Mormonism published by Macmillan.

 1992 30 August: The 1,900th stake created: Orlando Florida South Stake. 26 December: Mormon Tabernacle Choir begins tour of Israel.

 1993 1 January: India Bangalore Mission opens, with Gurcharan Singh Gill as president. 6 January: Mormon Tabernacle Choir concludes tour of Israel.

 1994 30 May: Ezra Taft Benson dies. 5 June: Howard W. Hunter becomes 14th president of the church. 17 November: Future church president Thomas S. Monson honored by Catholic Community Services of
 Utah for humanitarian care. 3 December: More than 20,000 food packages prepared for families in Bosnia, Croatia, and Albania.
 11 December: Church’s 2,000th stake created in Mexico City.

 1995 21 February: Gordon B. Hinckley honored for promoting high moral values by National Conference
 of Christians and Jews (Utah Region). 3 March: Howard W. Hunter dies. 12 March: Gordon B. Hinckley becomes 15th president of the church. 1 April: Position of regional representative replaced by new position of area authority. 23 September: Proclamation on the family issued by the First Presidency. See Appendix B. 18 December: President Gordon B. Hinckley interviewed by Mike Wallace for the CBS television program
 60 Minutes.

 1996 18 January: General authorities announce withdrawal from boards of directors of business corporations.
 28 February: More than half of church membership lives outside the United States. 29 June: President Gordon B. Hinckley awarded the Golden Plate Award for exceptional accomplishment
 in public service by the American Academy of Achievement.

 1997 April: Organization of Third, Fourth, and Fifth Quorums of the Seventy announced. 19–21 April: Mormon Trail Wagon Train departs from Iowa and Nebraska to reenact the overland journey
 to the Salt Lake Valley that occurred in 1847. 28 May: New nine-story headquarters building for the Deseret News dedicated in Salt Lake City. 9 July: Smithsonian Institution’s National Museum of American History at Washington, DC, opens
 an exhibit on the Mormon Pioneer Trail. 4 October: Plan announced to construct “small” temples in areas whose population would not justify
 larger ones.

 1998 February: President Gordon B. Hinckley tours Nigeria, Ghana, Kenya, Zimbabwe, and South Africa
 and announces plans to construct a temple in Ghana. March: First RootsTech conference held. 26 April: President Gordon B. Hinckley addresses 20,000 people in Madison Square Garden, New
 York City. 7–10 June: Dedication of temple in Preston, England, site of first English baptisms in 1837.
 14 June–2 July: Mormon Tabernacle Choir tours England, Belgium, Switzerland, Italy, France, Spain,
 and Portugal. 28 June: First meetinghouse dedicated in Ukraine at Donetsk. 8 September: President Gordon B. Hinckley interviewed on the network TV show Larry King Live.

 1999 9 February: Deseret Management Corporation, the church’s holding company for commercial entities,
 acquires Bookcraft Inc. 11 February: Leonard J. Arrington, the church’s most prolific and respected historian, dies. 1 April: Sesquicentennial of organization of the Sunday School celebrated. 25 April: President Gordon B. Hinckley addresses 57,500 in Santiago, Chile. 29–30 April: Women’s Conference at Brigham Young University attended by 20,000 women. 13 May: President Gordon B. Hinckley addresses Los Angeles World Affairs Council. 24 May: Free website for genealogical research, FamilySearch.org, launched. 25 September: Relief Society declaration on roles and values of women announced. 26 November: American Prophet: The Story of Joseph Smith, a television documentary, makes its national debut on PBS. 24 December: President Gordon B. Hinckley interviewed again on Larry King Live.

 2000 8 March: President Gordon B. Hinckley addresses National Press Club Newsmakers Luncheon in
 Washington, DC. 22 April: The 100 millionth copy of the Book of Mormon printed. 21 June: Announcement that Ricks College would become a four-year institution and would be
 renamed Brigham Young University–Idaho. 7–8 October: New 21,000-seat Conference Center in Salt Lake City dedicated.

 2001 Mormon.org launched to present accurate information about the church. 20 January: Mormon Tabernacle Choir sings at the inauguration of President George W. Bush.

 2002 22 May: First Missionary Training Center in Africa opens in Ghana. 27 June: Rebuilt Nauvoo Temple dedicated in Nauvoo, Illinois. 8 December: Hispanic Christmas fireside held in the Conference Center for 13,000 Spanish-speaking
 members.

 2003 12 November: Mormon Tabernacle Choir awarded the National Medal of Arts by President George W.
 Bush at the White House in Washington, DC.

 2004 24 March: Illinois House of Representatives passes a resolution expressing regret for the expulsion
 of the Latter-day Saints from Illinois following the murder of Joseph and Hyrum Smith
 in June 1844. 29–30 April: Annual Women’s Conference at Brigham Young University attended by 17,000 women. 27 May: Elder Russell M. Nelson addresses an international conference on religious freedom
 in Kiev, Ukraine. 23 June: President Gordon B. Hinckley receives the Presidential Medal of Freedom at the White
 House in Washington, DC. 19 October: First Presidency issues a statement defending the definition of marriage as the union
 of a man and a woman. 26 December: President Gordon B. Hinckley interviewed for a third time on Larry King Live.

 2005 Bicentennial year of Joseph Smith’s birth on 23 December 1805. Throughout the year
 programs, pageants, plays, and concerts commemorate his life and ministry. The Museum
 of Church History and Art offers an exhibit, Joseph Smith: Prophet of the Restoration,
 attended by some 430,000 visitors during the year. 1 January: More than 70 tons of relief supplies sent (in partnership with Islamic Relief Worldwide)
 to Indonesia to assist victims of tsunamis in southern Asia. Later, additional containers
 of supplies are sent to Indonesia and Sri Lanka. 6–7 May: Academic conference, “The Worlds of Joseph Smith,” held at the Library of Congress
 in Washington, DC. 31 March: Perpetual Education Fund announced to assist young people in selected countries in
 completing an education leading to satisfactory employment. July: Website JosephSmith.net launched by Family and Church History Department. 10 August: Ricks College, in Rexburg, Idaho, officially renamed Brigham Young University–Idaho,
 a four-year university. September–October: To aid victims of hurricanes Rita and Katrina, the church sends 200 truckloads of
 supplies, 300,000 hygiene kits, and 60,000 cleanup buckets. Volunteer hurricane relief
 work on site totals 35,000 man days. 17 December: Release of film Joseph Smith: Prophet of the Restoration for showing in visitors centers.

 2006 February: American Red Cross gives the church its Circle of Humanitarians award for substantial
 aid to the Measles Initiative in Africa, where local members assisted in vaccinating
 millions. 30 April: Mormon Tabernacle Choir performs its 4,000th broadcast. May–August: Church celebrated 50 years on Taiwan with concerts, a youth conference, and a 50-mile
 bike ride. 21–15 August: Brigham Young University Education Week offers more than 200 classes to thousands
 of participants; many of the classes are disseminated worldwide through the church’s
 satellite system. September–December: Museum of Church History and Art holds exhibit honoring Willie and Martin Handcart
 companies. September: Spanish edition of LDS scriptures released on the internet. 21 October: Annual Latino cultural celebration in Conference Center for Spanish-speaking members
 includes songs and folk dancing. November: Mormon Tabernacle Choir receives Mother Teresa Award from St. Bernadette Institute
 for Sacred Art.

 2007 4 February: Fireside service for young adults broadcast or rebroadcast in up to 32 languages.
 10 February: Worldwide leadership training session broadcast over the church’s satellite system.
 31 March: Salt Lake Tabernacle rededicated after several years of restoration and seismic stabilization.
 31 March 2007–January 2011: Museum of Church History and Art exhibit documents the Salt Lake Tabernacle. Spring: Members provide charitable assistance by responding to disasters, including a flood
 in Argentina, tornadoes in the central and southwestern United States, landslides
 on the island of Hispaniola, an earthquake in Japan, and flooding in Jakarta. 30 April–1 May: The Mormons, a four-hour documentary by Helen Whitney that examines the history, beliefs, and
 practices of the Church of Jesus Christ of Latter-day Saints, broadcast on PBS. The
 broadcast elicits considerable discussion and commentary. June: FamilySearch opens for all church members. 25 June: Church membership reaches 13 million. 26 June: Announcement that the one millionth missionary since 1830 has been called. 10 August: President James E. Faust dies in Salt Lake City. 7 September: Elder Marlin K. Jensen participates in a memorial service for those murdered by southern
 Utah Mormon militiamen in 1857. 2 October: Church holds its first online news conference. 6 October: Henry B. Eyring sustained as second counselor in the First Presidency. Elder Quentin
 L. Cook sustained as a member of the Quorum of Twelve Apostles. 15 December: Elder M. Russell Ballard urges members to use new media such as internet blogs to
 defend the church.

 2008 27 January: President Gordon B. Hinckley dies at his home in Salt Lake City. 4 February: Thomas S. Monson called as president of the church, with Henry B. Eyring as first
 counselor and Dieter F. Uchtdorf as second counselor. 10 February: Rexburg Temple in Idaho dedicated by President Thomas S. Monson.

 2009 4 April: Joseph Wafula Sitati of Kenya called to the First Quorum of the Seventy as the first
 black African as a general authority. 18 June: Mormon Tabernacle Choir and Orchestra at Temple Square begins 3,700-mile journey through
 U.S. cities from Ohio to Colorado. 20 June: Church History Library dedicated by President Thomas S. Monson to hold the church’s
 historical collection. 20 July: President Thomas S. Monson and Elder Dallin H. Oaks present President Barack Obama
 with five leather volumes of his family history. 13 September: An LDS edition of the Bible in Spanish published.

 2010 15 March: Church-sponsored cargo plane brings supplies to Santiago, Chile, following earthquake
 on February 27. 17 March: Elder Dallin H. Oaks and Sister Julie B. Beck, president of the Relief Society, present
 First Lady Michelle Obama with a documented family history. 26 March: Elder Jeffrey R. Holland dedicates the Mormon Battalion Historic Site in San Diego.
 22 April: The church donates $1 million to the capital campaign for the Primary Children’s Medical
 Center in Salt Lake City. 2 May: The Vancouver (British Columbia) Temple is dedicated by President Thomas S. Monson.
 10 June: Tabernacle Choir has been recording for 100 years. 29 August: The first temple in the former Soviet Union is dedicated at Kyiv, Ukraine, by President
 Thomas S. Monson. September: Church releases Gospel Library for use on mobile phones and tablets so those interested
 can read scriptures and other church publications online. 13–14 September: Elder M. Russell Ballard of the Quorum of the Twelve meets in the Vatican with Cardinal
 William Joseph Levada, prefect of the Congregation for the Doctrine of the Faith,
 and Cardinal Jean-Louis Tauran, head of the Pontifical Council for Interfaith Dialogue.
 They discuss common interests of the two churches. October: FamilySearch–FamilyTree updated and improved. 23 October: President Thomas S. Monson breaks ground for a temple in Rome, Italy. 13 November: Two new handbooks issued for administering in the church. 30 November: New LDS.org launched to provide more accurate information and news about the church.

 2011 5 June: Elder Russell M. Nelson organizes the Moscow Russia Stake, the first stake in Russia.
 August: The church announces that the Joseph Smith Papers, which are undergoing publication,
 are now online. 21 August: A temple is dedicated in San Salvador, El Salvador. 1 September: The church announces changes in senior missionary policies (older women and couples
 who serve on missions). They may serve for 6, 12, 10, or 23 months, and a housing
 cap of $1,400 is established.

 2012 11 February: The church conducts worldwide leadership training with broadcasts throughout the world.
 31 March: Larry Echo Hawk, a member of the Pawnee Nation, is sustained as a member of the First
 Quorum of the Seventy. 2 April: Church members and nonmembers begin indexing the 1940 U.S. Census for use in online
 family history research. May: Elder Steven E. Snow is called as the church historian and recorder, replacing Elder
 Marlin K. Jensen. 6 May: Kansas City (Missouri) Temple dedicated. September: The church announces that church materials are available on LDS.org in 108 languages.
 October: Tabernacle Choir launches a YouTube channel featuring music videos and episodes from
 Music and the Spoken Word. 6 October: The church announces that the age for missionaries to begin service has been lowered
 to 18 for men and 19 for women. November: The church organizes the first stake in Botswana (Africa).

 2013 The church releases new editions of the English scriptures in digital format. February: The church launches a website on same-sex attraction titled “Love One Another: A Discussion
 on Same-Sex Attraction.” April 4: Eldred G. Smith, the last patriarch to the church, who served from 1947 to 1979,
 dies in Salt Lake City. November: The church creates social media pages for the First Presidency and Quorum of the Twelve
 Apostles on Facebook and Google Plus.

 2014 LDS Charities is the subject of a panel discussion at an event called “Discovering
 Mormonism and Its Role in Humanitarian Assistance” as part of the Focus on Faith series
 by the nongovernmental organizations section of the UN’s Department of Public Information.
 Sharon Eubank, director of LDS Charities, participates in the panel and discusses
 the work of LDS Charities. Other participants are Ahmad S. Corbitt of the church’s
 New York Office of Public and International Affairs and John P. Colton, who serves
 with his wife Barbara as a UN representative for LDS Charities. LDS Charities helped
 nearly two million people in 132 countries in 2013. 18 November: President Henry B. Eyring, first counselor in the First Presidency, represents the
 church at an international interreligious summit at Vatican City hosted by the Catholic
 Church for religious leaders from 14 faiths and 23 countries on “The Complementarity
 of Man and Woman.”

 2015 Elder Neil L. Anderson attends an international genealogical conference in Jerusalem
 and meets with Nir Barkat, Jerusalem’s mayor, to discuss the activities of the Brigham
 Young University Jerusalem Center for Near Eastern Studies. 23 April: Elder Dallin H. Oaks of the Quorum of the Twelve Apostles speaks to the Argentine
 Council for International Relations in Argentina on defending religious freedom. May: Four firsthand accounts of the First Vision written by Joseph Smith are available
 in 10 languages on the JosephSmithPapers.org site. 3 May: Elder Lynn G. Robbins of the Presidency of the Seventy speaks during a worldwide devotional
 for young adults. 12 May: A live interactive face-to-face takes place on LDS.org, the LDS Youth Facebook page,
 and the Youth Activities site on the Mormon Channel’s YouTube page with Elder David
 A. Bednar of the Quorum of the Twelve Apostles and Susan Bednar. The program is also
 translated into Spanish, Portuguese, Italian, German, French, Russian, Korean, Japanese,
 and Chinese. July: Publication of the Book of Mormon in Kosraean (the language of Kosrae Island in the
 Federated States of Micronesia, brings to 110 the number of languages in which the
 Book of Mormon has been translated. September: The Priesthood Restoration site in Susquehanna County Pennsylvania reopens in September
 after extensive reconstruction. 3 October: Elders Ronald A. Rasband, Gary E. Stevenson, and Dale G. Renlund are sustained as
 members of the Quorum of the Twelve Apostles.

 2016 Because of the worldwide reach of the church, during the year, members of the First
 Presidency and Quorum of the Twelve Apostles travel throughout the world. In May,
 President Dieter F. Uchtdorf of the First Presidency travels to England, France, Belgium,
 the Czech Republic, Italy, Greece, Romania, Moldova, Slovakia, Norway, and Germany.
 In Italy, he presents a check for $3 million to assist in refugee relief, and he visits
 refugee camps in Greece. Elder M. Russell Ballard of the Twelve travels to Russia,
 Latvia, Estonia, and Ukraine. Elder Dallin H. Oaks of the Twelve travels to England,
 where he speaks to Parliament. He also speaks on religious freedom at a conference
 in Texas. Elder Jeffrey R. Holland of the Twelve attends a conference at Windsor Castle
 on religious freedom. Elder David A. Bednar of the Twelve visits Spain, the Canary
 Islands, and Portugal. Elders Quentin L. Cook and Gary E. Stevenson of the Twelve
 visit Vietnam, Guam, Micronesia, and Japan. In Vietnam, they meet with government
 officials who later grant official status to the church. Elder Neil L. Anderson of
 the Twelve visits Australia, the Cook Islands, Rarotonga, and Mangaia. Elder Ronald
 A. Rasband of the Twelve visits Colombia, Peru, and Ecuador to assess damage from
 severe earthquakes and determine how the church can help. Elder Quentin L. Cook visits
 Guatemala. Elder Dale G. Renlund visits Hawaii. President Russell M. Nelson of the
 Twelve and Elder M. Russell Ballard visit 13 states to assess flood damage and examine
 the work of 11,000 volunteers. Elder Cook also participates in a conference in Washington,
 DC. May: Members can now print temple ordinance cards at home and bring them to the temple
 to do ordinances. Bishops can now bring limited-use temple recommends for young men
 and young women who wish to do vicarious baptisms at a temple.

 2017 Throughout the year, members of the First Presidency and the Twelve visit members,
 public officials, and religious leaders and work on humanitarian projects in New York,
 Mexico, Arizona, Salt Lake City, Jerusalem, Japan, Korea, Guam, New York, Japan, Korea,
 the Philippines, Mexico, Bolivia, Peru, West Africa, Uruguay, Chile, Argentina, Guatemala,
 El Salvador, Nicaragua, Tonga, Australia, New Zealand, Puerto Rico, Saint Thomas,
 Florida, Nebraska, Peru, Russia, Ukraine, England, Portugal, Spain, Senegal, Guinea,
 Mali, Nigeria, Ghana, North Carolina, Taiwan, Hong Kong, India, Thailand, New Jersey,
 California, Ecuador, Colombia, Nepal, Haiti, Dominican Republic, South Africa, the
 Democratic Republic of the Congo, Vanuatu, Australia, French Polynesia, Hawaii, Costa
 Rica, Accra, and Idaho. May: The church establishes a new website, mormonandgay.LDS.org to provide resources and
 include frequently asked questions and church teachings on same-sex attraction.

 2018 2 January: President Thomas S. Monson dies in Salt Lake City. 14 January: President Russell M. Nelson is ordained by the Quorum of the Twelve Apostles as president
 of the church, with Dallin H. Oaks as first counselor and president of the Quorum
 of the Twelve Apostles and Henry B. Eyring as second counselor. Dieter F. Uchtdorf,
 who had served as second counselor to President Monson, returns to the Quorum of the
 Twelve Apostles. Elder M. Russell Ballard of the Twelve is called as acting president
 of the Quorum because of the call of Dallin H. Oaks to the First Presidency. 26 March: The First Presidency sends a letter to bishops and stake presidencies on preventing,
 counseling, and responding to abuse. Leaders are not to advise priesthood leaders
 to discourage victims from reporting abuse to state and local authorities. 31 March: President Russell M. Nelson is sustained by the church membership as president of
 the church, as are Presidents Oaks and Eyring. Gerritt Walter Gong and Ulisses Soares
 are sustained as members of the Quorum of the Twelve Apostles. Elder Gong becomes
 the first man of Chinese ancestry to be called to the Twelve, and Elder Soares is
 the first Brazilian and Latin American to be called to the Twelve. President Russell
 M. Nelson announces that home teaching and visiting teaching will be retired and a
 new program named Ministering will be instituted. Instead of reporting to their quorum
 or Relief Society presidency, ministering elders and ministering sisters are to meet
 with the presidency quarterly to report on their assignment. Like home teachers and
 visiting teachers, ministers are to become intimately acquainted with the families
 to whom they are assigned, provide service to them, and do anything necessary to assist
 the families and their individual members. Beginning in June 2018, the Ensign and Liahona carry a monthly feature titled “Ministering Principles” to help members understand
 the programs and to be more Christ-like in the ministry. In addition, President Nelson
 announces that all Melchizedek Priesthood holders, whether they are elders or high
 priests, are to meet together in Elders Quorum. The exception are administrative officers
 such as bishops, stake presidents, patriarchs, and stake high councilors, who are
 to constitute the High Priests Quorum in each stake, with the stake president as president
 of the quorum.

 Introduction

 It is difficult to find anyone in the United States who has not heard about the Church
 of Jesus Christ of Latter-day Saints. Mitt Romney, a member of the church, was the
 Republican Party’s nominee for president of the United States in 2012, and he is currently
 serving as a United States senator. Democrat Harry Reid, a church member and United
 States senator from Nevada, served as Senate majority leader from 2007 to 2015 and
 as minority leader from 2015 to 2017. Beyond such nationally prominent figures, many
 people have seen or met Latter-day Saint missionaries, young men and women who preach
 the gospel in communities throughout the nation and in many countries throughout the
 world. In fact, beginning in the mid-1990s, more Latter-day Saints live outside the
 United States than within the country’s borders.

 Unfortunately, although many people have heard of the Latter-day Saints, they often
 know little about the women, men, and children who belong to the church. Many do not
 know that the Latter-day Saints are Christians or hold the erroneous belief that they
 are a cult. In fact, believing members of the church testify that Jesus Christ is
 the only begotten Son of God, that he took upon himself the sins of the men and women
 of the world in the atonement, and that he was resurrected and ascended to Heaven
 to sit on the right hand of God, the Father. In fact, the official name of the church—the
 Church of Jesus Christ of Latter-day Saints—carries Jesus Christ’s name.

 Compared with other world religions, the church has a short history. Members celebrated
 the church’s centennial in 1930. But in those few generations covering less than two
 centuries is compressed a tremendous amount of human experience, with a cast of colorful
 characters and a series of dramatic confrontations. Like it or not, agree or disagree
 with its beliefs, one who seeks to understand the Latter-day Saints, their beliefs,
 their leading people, their way of looking at life, in short what makes them tick,
 must have at least a general sense of the church’s history.

 19th Century

 Many people have heard of the church under the nickname “Mormon,” because of the Book
 of Mormon: Another Testament of Jesus Christ. The president of the church, Russell
 M. Nelson, has asked members not to use the name “Mormon” but rather to use the official
 name of the church or the second part of the name, “Latter-day Saints,” to refer to
 the church. “Mormon” is actually the name of a prophet who lived anciently on the
 American continent and who gave his name to the book. Because of this, we have agreed
 to use “Latter-day Saint” or the full name of the church in this historical dictionary.
 For members of the church, the term “Saint” means that they are members of Christ’s
 church in the same sense that Paul used the term when referring to the Christians
 in Ephesus, Corinth, or Rome.

 The church was organized on 6 April 1830 in western New York. The religious awakening
 of early 19th-century America allowed a multiplicity of competing churches. One strain
 of thinking about Christianity during that period was restorationism—essentially,
 the idea that Christianity needed to return to the norms, usages, and beliefs of the
 primitive church, that is, the church at the time of Christ. Like a number of other
 churches grounded in such thinking, the Latter-day Saints, at least in part, based
 their organization and beliefs on this understanding.

 The church was also a prophetic religion. Those who joined the church accepted its
 founder, Joseph Smith, as a prophet of God in the same way that Jeremiah and Ezekiel
 were prophets of God. Not claiming to be divine or to displace Jesus Christ as redeemer,
 Joseph Smith revealed and mediated God’s will to his followers. Such a claim made
 the new religion appear ominous. Who could know what he might say or do or what his
 followers might do under the assumption that they were obeying God’s will?

 Like other Christians, the Latter-day Saints believed the Bible. But they also accepted
 other books as scripture, most particularly the Book of Mormon. Without question,
 such an open-ended view seemed dangerous to many. Who knew how far it would go? Was
 there any limit? Many opponents countered with phrases like, “Give me that old-time
 religion. . . . it’s good enough for me.” This refrain from a popular religious song
 expressed a common feeling. Never mind that it was directed against modernist impulses
 in Protestantism or that “old-time religion” might require careful defining. Those
 who called for the “old-time religion” generally believed that the Bible was inerrant
 and sufficient. There was no need, most people thought, for any other book or new
 revelation to horn in on the unique territory already occupied by the Holy Bible.

 A third feature of the new religion was its missionaries. Those who believed carried
 the word to others. Latter-day Saint missionaries hit the road and preached wherever
 they could. They called on friends and neighbors, relatives, strangers—anyone who
 might listen. Convinced that they represented the restoration of Christ’s primitive
 church, they saw themselves as continuing his injunction to go into all the world
 and preach the gospel. Not surprisingly, many spurned their overtures. Those who did
 looked on the missionaries as disturbers of the peace. Pastors of existing churches
 saw them as “sheep-stealers.”

 A fourth feature of the Latter-day Saints was the doctrine of gathering, preached
 in the 19th and early 20th centuries. As people joined the new church, they moved
 to join their fellow believers in covenant communities. A declared gathering place
 brought converts from near and far. By coming together, they gathered in sufficient
 numbers to seem a threat to others. The older inhabitants often saw the newcomers
 arrive individually, in families, in small wagon companies. When, the old settlers
 wondered, would the Latter-day Saints outnumber the others? When would they dominate
 the economy, culture, politics of the city or county?

 Such fearful reactions led to street meetings, demonstrations, riots, and eventually
 mobs who burned the barns and homes of Latter-day Saints—killing and raping. This
 unedifying drama replayed itself in Ohio, Missouri, and Illinois. Finally, on the
 dark night of 27 June 1844, amid the shrieks and yells of a militia turned into a
 lawless mob, the founding prophet, Joseph Smith, and his brother Hyrum, while incarcerated
 in jail awaiting trial, fell dead in a hail of bullets. Those who committed the brutal
 murders saw their act as a justifiable atrocity, perfectly consistent with the traditions
 of 19th-century America. The Latter-day Saints, stunned and grief stricken, saw it
 as a martyrdom.

 In less than two years, still the victims of persecution, the Latter-day Saints fled
 their city of Nauvoo, Illinois, crossed the Mississippi, and headed west across Iowa
 Territory. A bird’s-eye view during the next months would have seen wagon trains of
 refugees slowly moving westward, with camps established at intervals for rest, resupplying,
 and regrouping. The Latter-day Saints endured another exodus. Fighting inclement weather
 and shortages of food, wagons, and equipment, fearful of their persecutors, these
 displaced persons were strung out over several hundred miles. After a halt on the
 Missouri River for the winter of 1846–1847, a vanguard company pushed on to the Great
 Basin on the western slope of the Rocky Mountains. The journey required several months
 of persistent travel on a route previously taken by California- and Oregon-bound immigrants.

 The Latter-day Saint movement encompassed a vast geographical scope. In addition to
 many believers who remained in Illinois and Iowa, some had stayed on in Ohio and others
 states. Hundreds organized in wagon-train companies struggled along the trail from
 Illinois to Utah. At the same time, another company under Samuel Brannan sailed from
 New York around the southern cape of South America and thence northward to Yerba Buena
 (later San Francisco) in California. And the federal government recruited 500 young
 men into the U.S. Army to serve in the Mexican–American War. They marched as an infantry
 battalion on a seemingly interminable journey to Kansas, New Mexico, across the dry
 wastes of Arizona, to the Southern California coast at San Diego.

 The refugees began arriving in Utah in late July 1947. They came from different directions.
 The main company crossed the plains through what is now Nebraska and Wyoming. Some
 came eastward from California. Others from the South crossed to what is now Colorado,
 then struck north to the California–Oregon–Mormon trail. Interrupted briefly by a
 clash with federal troops in 1857, they embarked on an ambitious program of colonization,
 founding settlement after settlement—more than 500—throughout an immense empire that
 stretched from southern Canada to northern Mexico and Colorado to California and Hawaii.
 The pioneering so central to the American experience as part of the great westward
 movement was inescapably part of what it meant to be a Latter-day Saint in the 19th
 century.

 What is amazing, perhaps, is that the Latter-day Saint religion continued to exert
 an appeal. Joining it meant unpopularity, sacrifice, and in some cases death. In the
 face of such a stark reality, why did people flock to it at the beginning and why
 did they continue to declare their allegiance to it right through the times of troubles?
 Motives are not easy to decipher, but let us recognize the explanations that observers
 have offered.

 First, the converts themselves said quite simply that they knew the church was true
 and was guided by God’s prophet. Therefore they must follow it, whatever the cost.
 Such is the faith and testimony of religious believers.

 Second, quite a few people in America and Europe were dissatisfied with the established
 churches. They longed for something different. Some of them were disaffiliated, unchurched
 “seekers.” Others were still members of the existing churches but reluctant and dissatisfied
 communicants. Whether on the level of beliefs or mode of worship or organizational
 forms, they hoped and prayed for a change. When the missionaries came along, such
 people were ready to listen and respond. This was not the attitude of everybody, to
 be sure, or even of a majority of Christians, but some people constituted a prepared
 audience, receptive to the new message.

 Third, some joined the Latter-day Saints because they wanted to improve their situation.
 Bored or lacking opportunity where they were, they signed on in anticipation that
 moving to the place of gathering would give them a fresh start. Leaving the streets
 of industrial England, for example, they saw themselves as prosperous farmers or shop
 owners in America. Theology may have been secondary to such people. Although they
 did not necessarily reject the new beliefs, their interest was more practical. Such
 workings of the human mind are difficult to measure even among contemporaries.

 Fourth, the Church of Jesus Christ of Latter-day Saints satisfied many human needs.
 In 1830, 1880, 1930, 1990, and right down to the present, there are people abroad
 in the land, all lands, who are hurting, depressed, very much alone, down in their
 luck, needing human contact. Some had become unhinged as they moved from the country
 to an industrial city. Maybe all of us fall into these categories at different times.
 Latter-day Saints are not the only religious people to provide for such needs, but
 from its beginning it has been very good at it. One could receive a helping hand,
 a leg up, an arm around the shoulder. What the church provided was not simply a handout,
 for sacrifice and unpopularity came with the package. In addition, perhaps more important,
 it was involvement, a feeling of doing something that mattered, a chance to help others
 even worse off than oneself—one of the best remedies known to health-care professionals.
 For many, the church congregation became the primary locus of interaction with others.

 However the conversions are explained, the fact is that people continued to join up.
 And since members of the church tended to have many children, a high birth rate played
 its part in growth. Six members formed the initial church in 1830. By 1840, there
 were 16,000, by 1850 51,000. By the end of the 19th century, the church had 283,000
 members.

 From 1841 on, something new was added—the practice of polygamy. Practiced by perhaps
 a quarter of the families, Latter-day Saints tried to keep it secret at first, although
 rumors circulated and anti-Mormons wrote exposés. In 1852, ensconced in their new
 home in the Rocky Mountains, church leaders publicly acknowledged and defended polygamy
 as a biblical practice that was part of the restoration of all things. Many considered
 it essential for the ultimate degree of salvation. Not normally justified, they said,
 the unusual marriage arrangement had been permitted by God under special circumstances,
 as with the patriarchs Abraham, Isaac, and Jacob, and now themselves. Since marriage
 was a religious sacrament, they also thought they were protected by the First Amendment.

 For one man to have two or more wives at the same time was, to say the least, a departure
 from the norm in Western society. It was something one read about in Arabian Nights, not the prosaic monogamous marriage of Christian tradition. For several decades,
 polygamy was the publicist’s “hook,” the feature of the Latter-day Saint religion
 that could be counted on to attract interest and opposition. Lacking the stimulation
 of today’s explicit television and movie fare, many let their imaginations run wild.
 Appealing to prurient interest, polygamous marriages became the most sensational things
 about Latter-day Saints. It defined their public image. When practically all of its
 leading men were polygamists, the church was most easily caricatured in marital terms.
 Yet even for the half century of its practice in the Latter-day Saint community—roughly
 the second half of the 19th century—polygamy was a minority phenomenon. Anything less
 than half is a minority, and certainly less than half of Latter-day Saints lived in
 polygamous families or were the children of such marriages. Yet it was prominent,
 especially among the leaders, and attracted shocked attention.

 Opponents mounted a national campaign. They denounced the church in the press, from
 the pulpit, in the halls of Congress. The antipolygamy crusaders were, in their own
 view, simply defending the American home. If present laws were insufficiently explicit
 to bar polygamy, they argued, let Congress pass new ones. Antipolygamy statutes appeared
 on the books, reaching a culmination in the 1880s. Then they had to be enforced, which
 required decisions by the courts. Especially after 1884, hundreds of Latter-day Saint
 husbands and a few plural wives were hauled off to prison. The government dissolved
 the church as a corporation and in large part escheated (confiscated) its secular
 property. In Idaho, a test oath disenfranchised not only polygamists but all church
 members.

 Latter-day Saints living during the second half of the 19th century could not help
 but be aware of the strident negative press. Superstitious, contemptible lawbreakers,
 followers of a religion that was patently absurd—this was the verbal labeling they
 were subjected to. Not distinguishing between the practice of polygamy and the entire
 community, some blunt preachers called for the church’s extermination. Naturally,
 especially within their own ranks, Latter-day Saints spoke back, defended themselves,
 and accused their enemies of hypocrisy.

 Early 20th Century

 Then everything changed. The transformation did not occur suddenly in the year 1900.
 It started a few years earlier and required the first three decades of the 20th century
 to run its course. But it did take place. Here, in summary, is what happened.

 The church abandoned polygamy. Plural marriage ceased to be a practice promoted by
 the church. Those who know only what they read in the newspapers or see on television
 may be surprised at this, for occasional cases of polygamy continue to attract public
 attention. Those who practice polygamy since 1904, however, have abandoned the church.
 Nevertheless, for the church and its faithful members, such cases and television shows
 like Big Love are a public relations nightmare. Church members wince and feel they are being wrongly
 represented to the public, tarred with a brush for a practice they have long ago forsaken.
 The polygamous marriages are performed by dissidents who have rejected the Latter-day
 Saint teachings and practices. The fact is that for more than a century the church
 itself has not advocated, taught, or performed such illegal marriages. Continuing
 to the present, no church president or general authority, no orthodox local leader,
 no missionary has been involved in the practice. In its 20th-century embodiment and
 down to the present, the Church of Jesus Christ of Latter-day Saints has been a strong
 advocate of monogamy and traditional morality.

 Economic and political practices of the past also faded. With the coming of the national
 political parties to Utah in the 1890s, the political standoff based on religion disappeared,
 for both Republicans and Democrats courted Latter-day Saints and other religious people
 alike. Differing religiously, they cooperated politically.

 In many respects, Latter-day Saints had become respectable. This is not to say that
 Latter-day Saint theology was accepted by others. But church members appeared to follow
 a middle-class morality. They attended the same sports, concerts, and recreational
 events as other people. They demonstrated their patriotism over and over again. Side
 currents and subsurface eddies complicated this cheerful picture, but for six or seven
 decades, as we can verify by an analysis of press reports, a general spirit of good
 feelings prevailed. In some ways, this attitude continues.

 During the same years, through natural increase as well as conversions, the church
 continued to grow. From 283,000 in 1900, it ascended to one million by 1947. Membership
 had doubled to two million by 1963 and four million by 1979.

 Late 20th and Early 21st Centuries

 In the history of nations and institutions, we find both continuity and change. In
 noticing some distinguishing characteristics of the generation leading up to the present,
 we acknowledge that these have raised their heads earlier, with hints of what was
 to come. Nevertheless, in attempting to understand the recent past and the present,
 the following deserve specific mention.

 Burgeoning Growth

 The church continued to grow in number of members and also according to other important
 indexes. In 1991, it reached eight million; in 2007, 12,868,606. By the end of 2018,
 membership had reached 16,313,735. During the same time period, from 1947 to 2019,
 the number of stakes (comparable to dioceses) grew from 169 to 3,383. A stake offers
 the complete program of the church. The number of congregations, known as wards and
 branches, grew from 1,425 to 30,536. The number of missionaries out preaching to those
 willing to listen grew from fewer than 5,000 to 65,137.

 Globalization

 Raw membership figures fail to reveal some important facts. One is the movement of
 Latter-day Saints into new countries. Missions are not established where forbidden
 by the government. The Muslim world has not been receptive to Christians of any kind,
 and the huge country of China places stringent limitations on worship and proselytizing.
 Those serving in Russia are considered volunteers because of laws limiting the activity
 of many churches. But where possible, the church has sent its missionaries, divided
 among 407 missions in 2018. All missions succeed in converting people, but such success
 varies greatly from country to country. Especially fruitful mission fields have been
 Mexico, Central America, South America, Africa, and the Philippines. Although headquarters
 remain in the United States, at Salt Lake City, Utah, the church membership has become
 steadily more diverse. On 28 February 1996, a milestone was reached with more than
 half of all members living outside the United States, and that trend has continued.

 Militating against establishing strong congregations around the world during the early
 decades of the church’s history was the doctrine of gathering. Small congregations
 were routinely depleted of their most committed members, who immigrated first to Nauvoo,
 Illinois, and after the expulsion of the Latter-day Saints, from Illinois to Utah.
 Then, starting early in the 20th century or even before, those contemplating emigration
 were reminded of the limited employment opportunities that might await them. Church
 leaders discouraged gathering after World War II. On 1 December 1999, repeating advice
 uttered several times before, the church’s First Presidency again stated that members
 should “remain in their homelands rather than immigrate to the United States.” Since
 that time, members have been encouraged to remain in their homelands and to build
 Zion there.

 Not well understood by many people are Latter-day Saint temples, edifices that are
 not ordinary meetinghouses but instead sacred spaces for the administering of ordinances
 to church members. Throughout much of its history, the church’s temples were very
 few and confined to North America. In the 1950s, temples were dedicated in England
 and Switzerland. The generation leading up to the present has been a generation of
 temple building. As these have increased in number, they have made all the ordinances
 more accessible to people in all parts of the world. From the 1980s to the present,
 temples have been erected every year until the number has passed 100, and by the end
 of 2018, 161 temples were in operation. In simple terms, the construction of temples
 is institutional evidence of maturity, of putting down roots in many states and countries.

 Opposition

 We have noticed the persecution of the 19th century. During the closing decades of
 the 20th century and into the early 21st century, after a half century or more of
 relative quiescence, presumably provoked by the growth and expansion already described,
 opposition by foes of the church resumed. Attacking Latter-day Saints were radio programs,
 newspaper and magazine articles, movies, and books carried by Christian bookstores.
 Some respectful dialogue occasionally occurred when spokesmen for the Latter-day Saints
 and conventional Christianity clarified their respective positions and even noted
 areas of agreement. But the name-calling was widespread. Anyone wishing to bash the
 church had ample opportunity and ample resources. In its most repellant form, the
 opposition waved signs, desecrated sacred symbols, burned chapels, and shouted epithets
 at peaceable people attending conferences, pageants, and even weddings. Relying on
 law enforcement officers for protection, the Latter-day Saints simply continued their
 activities and moved forward.

 Increasing Prominence

 Occupying headlines and being mentioned by news commentators is not a goal pursued
 by the church. But increasing visibility is indicated by documentary television programs,
 movies produced by Latter-day Saint cinematographers, and Latter-day Saints in the
 ranks of sports stars, popular entertainers, and politicians. At this writing, the
 president of the church, Russell M. Nelson, is a world-renowned heart surgeon.

 After all this time, after all the supposed accommodation and the middle-class respectability
 of many of them, Latter-day Saints continue to be a counterculture. In an age of increasing
 secularism in the Western world, they join with other Christians in testifying of
 their belief in God and Christ. In a cynical age, they are idealistic. They scorn
 the values of the cultural elite and the mass media. Traditional morality remains
 their commitment. While other conservative Christians and Jews, or other believers
 in natural law and traditional values, might find their presence uncomfortable, in
 the Latter-day Saints they have allies on these basic matters. Resisting the spirit
 of the age, the Latter-day Saints continue to advance their religion. Finding themselves
 at odds with the larger culture is not a new experience for them.

 A

 	AARONIC PRIESTHOOD

 	
 The lower of the two major divisions of priesthood, the other being the Melchizedek Priesthood. As part of the restoration, the Aaronic Priesthood was conferred upon Joseph Smith and Oliver Cowdery by the resurrected John the Baptist (Doctrine and Covenants, section 13). The offices within the Aaronic Priesthood, from the bottom, are deacon, teacher, and priest.

 	ABEL, ELIJAH (1810–1884)

 	
 African American member, priesthood holder, missionary. Born on 25 July 1810 in Washington County, Maryland, he was baptized in 1832, one
 of a small number of African Americans who joined the church in the 19th century.
 He was ordained an elder in 1836 and ordained a member of the Third Quorum of the Seventy in Kirtland, Ohio, the same year. He served a mission in Canada and New York in 1838.
 He served as undertaker for the city of Nauvoo, Illinois, in 1840, and became a partner
 in the House Carpenters of Nauvoo in 1841. Married to Mary Ann Adams, he served as
 manager of the Farnham Hotel in Salt Lake City from 1853. He served again as a missionary
 in Canada from 1883 to 1884. He died in Salt Lake City in 1884.

 	ABORTION

 	
 The following statement by the First Presidency was issued in 1973: “The Church opposes abortion and counsels its members not to submit
 to or perform an abortion except in the rare cases where, in the opinion of competent
 medical counsel, the life or good health of the mother is seriously endangered or
 where pregnancy was caused by rape and produces serious emotional trauma in the mother.
 Even then it should be done only after counseling with the local presiding priesthood authority and after receiving divine confirmation through prayer.”

 	ACTIVITY

 	
 Regular participation in church worship and callings. In common usage, an “active” member is one who faithfully attends meetings, pays tithing and makes fast offerings, follows the Word of Wisdom, and in all respects tries to exemplify the standards of the church. Obviously, there
 are degrees of activity. See also INACTIVITY.

 	ADOPTION

 	
 Young single mothers are encouraged to place newborns in a stable, two-parent home.
 Latter-day Saint Family Services assists in making adoptive arrangements and provides counseling for the mother. The
 decision is the mother’s. Adopted children may be sealed to parents in the temple, thus becoming permanent members of the family not only in this life but eternally. See also SEALING.

 	AFRICA

 	
 At the end of 2017, there were 578,944 Latter-day Saints and 2,010 congregations in
 sub-Saharan Africa. (The countries of North Africa have not proved congenial to Christian
 proselytizing.) South Africa contributed early converts, and after a 40-year hiatus,
 missionary proselytizing was resumed there in 1903. Since 1978, missionary work has been promulgated
 in other African countries where possible, with the greatest success in Nigeria, Ghana,
 and the Democratic Republic of the Congo. The first black African stake was created at Aba, Nigeria, in 1988. At the end of 2017, there were 16 stakes and
 183 congregations in South Africa; 163,745 members, 45 stakes, and 601 congregations
 in Nigeria; and 78,065 members, 22 stakes, and 303 congregations in Ghana; 43,895
 members, 14 stakes, and 211 in Cȏte d’Ivoire; 57,714 members, 17 stakes, and 181 congregations
 in the Democratic Republic of the Congo; 31,465 members, 7 stakes, and 79 congregations
 in Zimbabwe; 14,205 members, 3 stakes, and 42 congregations in Cape Verde; 13,602
 members, 2 stakes, and 47 congregations in Kenya; 12,157 members, 4 stakes, and 35
 congregations in Liberia; 11,881 members, 2 stakes, and 40 congregations in Madagascar;
 11,881 members, 3 stakes, and 29 congregations in Mozambique; 7,187 members, 2 stakes,
 and 24 congregations in Republic of the Congo; 19,413 members, 5 stakes, and 66 congregations
 in Sierra Leone; 4,134 members, 2 stakes, and 17 congregations in Togo; 15,979, 3
 stakes, and 29 congregations in Uganda; 4,140 members, one stake, and 13 congregations
 in Zambia. Other sub-Saharan Africa nations also have members and congregations. Temples in Africa have been dedicated at Johannesburg, South Africa (1985); Accra, Ghana (2004);
 and Aba, Nigeria (2005).

 	AFRICAN AMERICANS

 	
 Standard designation for Americans of African ancestry. Since the term obviously does
 not include the millions who live in Africa or who have emigrated from Africa to Europe and other countries, or people of African ancestry born in Brazil and elsewhere, the
 encompassing racial label used here is blacks.

 	AFTERLIFE

 	
 See PLAN OF SALVATION.

 	ALLEN, JAMES B. (1927–)

 	
 Missionary, bishop, stake high councilman, historian. Born in Ogden, Utah, on 14 June 1927, Allen grew
 up in Wyoming and in Logan, Utah. He earned a B.A. at Utah State University, an M.A.
 at Brigham Young University, and a Ph.D. at the University of Southern California. Beginning in 1954, he taught
 in the institute system of the church until his appointment in religious education at Brigham Young
 University in 1963. He joined the BYU History Department in 1964, serving as department
 chair (1981–1987). From 1987 to 1992, he held the Lemuel Hardison Redd Jr. Chair in
 Western American History. He has published widely in the history of the church and
 the American West, and he was one of the founders in 1965 of the Mormon History Association. He served as president in 1972. He served concurrently as assistant church historian
 from 1972 to 1980. He lives in Orem, Utah, with his wife, Renée Johns Allen. They
 are the parents of five children.

 	AMADO, CARLOS H. (1944–)

 	
 General authority, seventy. Born on 25 September 1944 in Guatemala City, Guatemala, he was 11 when his parents
 joined the church. He graduated from a technical college and then worked as a draftsman
 for four years. From 1965 to 1967, he served as a missionary in Peru, then served as branch president, bishop, stake president, and mission president in both Guatemala and El Salvador. He was a seminary teacher and then director for the Church Educational System in Central America. In 1989, he became a member of the Second Quorum of the Seventy and in 1992 a member of the First Quorum of the Seventy. He became
 emeritus in 2014 and was serving in 2018 as bishop of the Daybreak Fifth Ward. He
 and his wife, Mayavel, have six children.

 	ANDERSEN, NEIL L. (1951–2018)

 	
 General authority, apostle. Born on 9 August 1951 in Logan, Utah, he graduated with a bachelor’s degree from
 Brigham Young University. He earned a master’s degree in business from Harvard University. In Florida, his
 business interests included advertising, real estate development, and health care.
 He served as stake president and president of the France Bordeaux Mission. In 1993, he was called to serve in the First Quorum of the Seventy, and in 2005 became a member of its presidency. On 4 April 2009, he was called to
 the Quorum of the Twelve Apostles. He and his wife, Kathy Sue Williams Andersen, are parents of four children.

 	ANDERSON, RICHARD LLOYD (1926–2018)

 	
 Missionary, lawyer, historian. Born in Salt Lake City on 9 May 1926, Anderson completed his
 early education in Utah, became a navy radioman during World War II, and from 1946
 to 1949 served as a missionary in the northwestern states. Anderson authored A Plan for Effective Missionary Work, known as the Anderson Plan, which was widely used in many of the church’s missions
 in the early 1950s. After receiving a B.A. in history at Brigham Young University in 1951, Anderson attended Harvard Law School, earning the J.D. degree in 1954. After
 one year as a seminary and institute of religion teacher, he entered the graduate program in ancient history at the University of California
 at Berkeley, completing the Ph.D. in 1962. At BYU, Anderson was named honors professor
 of the year. Teacher of the New Testament, he cultivated a special interest in Paul,
 leading to a book, Understanding Paul (1983). The acknowledged authority on the witnesses of the Book of Mormon, he published many articles and in 1981 a book entitled Investigating the Book of Mormon Witnesses. He died on 12 August 2018 in Provo, Utah. He and his wife, Carma, have four children.

 	ANTHON TRANSCRIPT

 	
 Characters copied from the original Book of Mormon plates shown by Martin Harris in February 1828 to Professor Charles Anthon of Columbia College (later University)
 in New York City. Anthon declared the characters genuine but, when told of their miraculous
 origin, recanted his authentication. He later gave two contradictory accounts of the
 interview. Whatever was said, Harris was sufficiently convinced that he put up most
 of the funds for the publication of the first edition of the Book of Mormon in 1830.
 The characters of the transcript, as they survive in a handwritten version, have been
 ridiculed as clumsy scrawls, but parallels have been found in Demotic Egyptian, Old
 South Arabian, Old North Arabian, Micmac, and a script carved on Olmec baked clay
 seals.

 	ANTI-MORMONISM

 	
 Rejection of Latter-day Saint claims is not anti-Mormonism, but militant, repeated,
 organized, and often violent opposition is. The earliest examples occurred just before
 and soon after the inception of the church in 1830. Public demonstrations against
 the early Latter-day Saints often degenerated into looting, physically attacking,
 and murdering Latter-day Saints. Many publications denouncing Latter-day Saints were
 filled with inaccuracies, oversimplifications, and stereotyping, typical of hate movements
 in general. Publications and lectures against the church can be found during every
 decade of Latter-day Saint history down to the present. Showing renewed vigor since
 the 1960s, anti-Mormonism at its worst is shamefully inaccurate and irresponsible,
 willing to use any means to accomplish its ends. When anti-Mormons try to document
 their assertions, they tend to ignore context and seem determined to portray Latter-day
 Saints and Mormonism in the worst possible light. In a similar vein, students of anti-Semitism
 have delineated all the key features of this mentality: scapegoating, obsession, stereotyping,
 caricaturing, overgeneralizing, and so forth.

 Consider the many bases for anti-Mormonism. Atheists and foes of organized religion;
 those who dislike the Judeo–Christian ethic or belief in God; those who regard all
 Christians as unacceptable; Christians who reject those who do not believe in doctrines
 such as those adopted in the fourth century like the Trinity of three persons in one;
 Catholics who reject those outside their own faith; Protestants, especially evangelicals, who disapprove of Christians who are not “born again”;
 ex–Latter-day Saints who lash out at the religion they once embraced—from all these
 groups and sometimes from interaction between them ridicule and hatred gush forth.
 Short of ceasing to exist, the Latter-day Saints can do nothing that would satisfy
 their opponents.

 A key factor in provoking such opposition is the success, or expansionist thrust,
 of Latter-day Saints. A religion that was static or dwindling would more likely be
 ignored. A few individual Latter-day Saints have written and spoken out in defense
 of their faith, and some websites attempt to counter defamation and misrepresentation.
 However, the church as such seldom responds to anti-Mormons, preferring to keep attention
 focused on its positive goals.

 	APOCRYPHA

 	
 The 14 books included in Catholic Bibles but excluded from most Protestant versions. They were included in the original edition
 of the King James Version as a separate section but later removed. A larger definition
 of the term would include extracanonical works produced by early Christians, for which
 the term “pseudepigrapha” is more commonly used. Since they do not believe in a closed
 canon, Latter-day Saints have been interested in these works. “There are many things
 contained therein that are true, and it is mostly translated correctly,” wrote Joseph Smith of the Old Testament apocrypha. “There are many things contained therein that are
 not true, which are interpolations by the hands of men. . . . Therefore, whoso readeth
 it, let him understand, for the Spirit manifesteth truth” (Doctrine and Covenants, section 91).

 	APOSTASY

 	
 Sometimes called the Great Apostasy. The falling away from the truths, principles,
 and authority of original Christianity. In the Latter-day Saint view, the beginnings of this process are discernible in
 the New Testament itself. At some point, probably as early as the second century,
 the Christian church no longer adequately represented God’s work on earth. Of the
 multiple “Christianities,” none remained pure or true to the original teaching. None
 had unqualified divine endorsement. Despite their claims, none possessed authority
 from God.

 Any digressions from the teachings of Jesus Christ, whether theological under the influence of Greek philosophy or organizational under
 the influence of Roman law, are seen as manifestations of apostasy. Christians of
 the late Roman Empire and the Middle Ages were not necessarily its perpetrators; many
 of them accomplished a great deal, such as the preservation of scripture and the accomplishment of good works. Despite some individual lives of sincerity
 and even faithfulness, the church as an institution was devoid of divine authority.
 The changes in teachings and ordinances were not minor but fatal.

 Protestants of the Reformation era had a similar view of Christian history, differing on their
 dating of the process and their prescription for a remedy. For Latter-day Saints,
 the Great Apostasy preceded the church councils and creeds of the patristic era. Therefore,
 they do not regard those doctrinal pronouncements as authoritative or consistent with
 New Testament teachings. Most importantly, the loss of the true church in doctrine,
 organization, sacraments, and authority necessitated not a reformation but the restoration that occurred beginning with God’s call to Joseph Smith.

 	APOSTATE

 	
 Someone who has abandoned the faith, especially one who has become belligerent or
 teaches doctrines condemned by the church. An “inactive” member, one who does not participate in the meetings and programs of the church, is not
 an apostate, and more than a few church members, after spending some months or even
 years in inactivity, resume participation. The apostasy from the church of an apostate is not the same as the apostasy of the Church, or the Great Apostasy. See also ACTIVITY.

 	APOSTLE

 	
 See TWELVE APOSTLES, QUORUM OF THE.

 	AREA

 	
 Since 1984, the church has been divided into geographical “areas” for administrative
 purposes. Division into geographical areas was a response to the growth of church
 membership in different parts of the world and to the difficulty of coordinating everything from
 church headquarters in Salt Lake City. Presidencies for areas outside the United States
 and Canada live in their areas, where they devote full time to planning, calling of
 leaders, training, and supervision.

 Areas at the end of 2018 were Africa Southeast, Africa West, Asia, Asia North, Brazil,
 Caribbean, Central America, Europe, Europe East, Idaho, Mexico, Middle East/North
 Africa, North America Central, North America Northeast, North America Northwest, North
 America Southeast, North America Southwest, North America West, Pacific, Philippines,
 South America Northwest, South America South, Utah North, Utah Salt Lake City, Utah
 South. Rather than having separate articles on each of these, the present dictionary
 groups them as follows: North America, Central America and Mexico, South America, Europe, Africa, Asia, and the Pacific.

 The presidency over an area usually consists of a presidency of three general authority seventies, or in unusual cases an area seventy may serve as a counselor. On 1 April 1995, the new administrative position of area seventy was created and the position of regional representative discontinued. The designation was later changed to area presidency.

 	AREA SEVENTIES

 	
 Previously area authority seventy. Experienced church leaders who are members of the third through eighth quorums of the seventy. Not designated as general authorities, they continue their regular employment and reside in their own homes. They train
 stake presidencies, serve at times in area presidencies, tour missions, train mission presidents, and complete other assigned duties. In 2018, Seventy’s Quorums and areas of assignment
 were: Third Quorum: Africa Southeast, Africa West, Europe, and Europe East Areas;
 Fourth Quorum: Central America, Mexico, South America Northwest, and Caribbean Areas;
 Fifth Quorum: Idaho, North America Northwest, North America West, Utah North, Utah
 Salt Lake City, and Utah South Areas; Sixth Quorum: North America Central, North America
 Northeast, North America Southeast, and North America Southwest Areas; Seventh Quorum:
 Brazil and South America South Areas; Eighth Quorum: Asia, Asia North, Pacific, and
 Philippines Areas.

 	ARRINGTON, LEONARD J. (1917–1999)

 	
 Historian, economist, intellectual leader. Born on 2 July 1917 on a farm near Twin
 Falls, Idaho, Arrington received a B.A. at the University of Idaho, joined the U.S.
 Army during World War II, serving in North Africa and Italy, and after the war earned
 a Ph.D. in economics at the University of North Carolina. His academic appointments
 were at Utah State University and Brigham Young University. He had appointments as visiting professor at the University of Genoa (Fulbright)
 and the University of California at Los Angeles. Arrington served as president of
 the Western History Association, the Agricultural History Society, and the Pacific
 Coast Branch of the American History Association. In 1986, he was named a fellow of
 the Society of American Historians.

 A leader among loyal Latter-day Saint intellectuals, Arrington was founding president
 of the Mormon History Association in 1965 and from 1966 was an advisory editor of Dialogue: A Journal of Mormon Thought. In 1972, he was appointed church historian, serving until 1982 (with a change of
 title in 1977 to director of the History Division), and for 10 years supervised a
 team of professional historians who produced books, articles, oral histories, and
 working papers. When this History Division was abolished in 1982, Arrington and his
 team of historians were transferred to the Joseph Fielding Smith Institute for Church History at BYU, which he directed until his retirement in 1987. After 12 more years of productivity,
 he died in 1999. Arrington influenced a generation of historians working on the Latter-day
 Saint past. See his bibliography as compiled by David J. Whittaker in Journal of Mormon History 25 (Fall 1999): 11–45. He published his autobiography as Adventures of a Church Historian (1998).

 	ART

 	
 Not possessed of elaborate meetinghouses and with a worship service that is simple
 rather than highly symbolic or liturgical, the church would not appear to be a likely
 patron of the arts. Latter-day Saint artists, like others, make their way by seeking
 commissions or selling their work in the private sector. Still, in the visual arts,
 there have been occasions when the church has been a sponsor. First, architects have
 designed ward meetinghouses and especially temples, some of which are architecturally significant. Sculptors have produced works displayed
 on Temple Square or at historic monuments. A series of sculptures known as the Relief Society Monument
 to Women can be seen in a garden adjacent to the visitors center at Nauvoo, Illinois. Paintings and murals have been important in the temples. In
 the 1890s, several Latter-day Saint painters were sent to study in France in order
 to prepare them for this task. Other paintings hang in meetinghouses and visitors
 centers.

 In 1984, the Museum of Church History and Art (renamed the Church History Museum in November 2008) was dedicated in Salt Lake City. In addition to historical exhibits,
 it has both standing and temporary exhibits of Latter-day Saint art and intermittently
 holds churchwide competitions. Each year, the church sponsors an international art
 competition that adds artistic creations to the church’s holdings. Hundreds of submissions
 of paintings, bas-reliefs, weavings, metalwork, and so on are submitted on Latter-day
 Saint religious subjects. Some of the most interesting of these come from areas of
 the world where the Latter-day Saint presence is relatively recent, such as Indonesia
 or Haiti, where native artistic traditions are employed to convey concepts of the
 Latter-day Saint religion. Besides overtly religious subjects, of course, Latter-day
 Saint artists do portraits, landscapes, pottery, and the like. In 2018, an extensive and interactive exhibit of the church’s early history titled
 The Heavens Are Opened, opened at the museum.

 In 1993, Brigham Young University opened the Museum of Art. It sponsors various exhibits, including an exhibit of Etruscan
 art. The museum houses Mahonri Young’s art collection and a large collection of western
 American art. See also LITERATURE; MUSIC.

 	ARTICLES OF FAITH

 	
 Thirteen statements of belief that appeared in an 1842 letter from Joseph Smith to John Wentworth, editor of the Chicago Democrat. While similar listings had been drafted earlier by Orson Pratt and others, this 1842 version became authoritative, as it was later incorporated into
 the Pearl of Great Price and thus canonized. For many years, Latter-day Saint children have memorized these
 statements as part of their Primary training. Often printed on small cards and distributed as a means of introducing Latter-day
 Saint beliefs to interested parties, the Articles of Faith are technically not considered
 a creed.

 	

 We believe in God, the Eternal Father, and in His Son, Jesus Christ, and in the Holy Ghost.

 	
 We believe that men will be punished for their own sins, and not for Adam’s transgression.

 	
 We believe that through the Atonement of Christ, all mankind may be saved, by obedience
 to the laws and ordinances of the Gospel.

 	
 We believe that the first principles and ordinances of the Gospel are: first, Faith
 in the Lord Jesus Christ; second, Repentance; third, Baptism by immersion for the
 remission of sins; fourth, Laying on of hands for the gift of the Holy Ghost.

 	
 We believe that a man must be called of God, by prophecy, and by the laying on of
 hands by those who are in authority, to preach the Gospel and administer in the ordinances
 thereof.

 	
 We believe in the same organization that existed in the Primitive Church, namely,
 apostles, prophets, pastors, teachers, evangelists, and so forth.

 	
 We believe in the gift of tongues, prophecy, revelation, visions, healing, interpretation
 of tongues, and so forth.

 	
 We believe the Bible to be the word of God as far as it is translated correctly;
 we also believe the Book of Mormon to be the word of God.

 	
 We believe all that God has revealed, all that He does now reveal, and we believe
 that He will yet reveal many great and important things pertaining to the Kingdom
 of God.

 	
 We believe in the literal gathering of Israel and in the restoration of the Ten Tribes;
 that Zion (the New Jerusalem) will be built upon the American continent; that Christ will reign
 personally upon the earth; and, that the earth will be renewed and receive its paradisiacal
 glory.

 	
 We claim the privilege of worshiping Almighty God according to the dictates of our
 own conscience, and allow all men the same privilege, let them worship how, where,
 or what they may.

 	
 We believe in being subject to kings, presidents, rulers, and magistrates, in obeying,
 honoring, and sustaining the law.

 	
 We believe in being honest, true, chaste, benevolent, virtuous, and in doing good
 to all men; indeed, we may say that we follow the admonition of Paul—We believe all
 things, we hope all things, we have endured many things, and hope to be able to endure
 all things. If there is anything virtuous, lovely, or of good report or praiseworthy,
 we seek after these things.

 While some important aspects of theology are not included in these articles, which is consistent with article 9, the Articles
 of Faith provide a good point of departure for understanding the Latter-day Saint
 position. Books discussing each of these statements in detail have been published
 by James E. Talmage and Bruce R. McConkie.

 	ASIA

 	
 Although there were missionaries in India during the 1850s, virtually all progress in Asia has occurred since World
 War II. At the end of 2018, the Asia and North Asia areas had 388,249 Latter-day Saints with 788 wards and branches; Taiwan had 60,304 members, 17 stakes, one temple; Hong Kong had 24,850 members, 6 stakes, one temple; India had 13,570 members in 4 stakes and 43 congregations; in China there were some members, but the church
 is not allowed to proselytize or have an official presence there; Cambodia had 14,256
 members and 2 stakes; Indonesia had 7,399 members and 2 stakes; Macau had 1,449 members
 in 3 branches; Malaysia had 10,224 members in 32 branches; Mongolia had 11,641 members
 in 2 stakes and 25 congregations; Singapore had 3,367 members in one stake and 11
 congregations; Sri Lanka had 1,511 members in 4 branches; Thailand had 22,100 members
 in 4 stakes and 41 congregations.

 The Asia North administrative area comprises Korea and Japan. Early missionary efforts
 in Japan started in 1901 but had negligible results. After World War II, conversions
 were more numerous, reaching 211 by 1949. Continuing expansion led to the organization
 of stakes and temples in Tokyo (1980) and Fukuoka (2000). Yoshihiko Kikuchi became a general authority in 1977. By the end of 2018, Japan had 129,335 members in 28 stakes and 261 congregations
 and 3 temples.

 Kim Ho Jik, studying for a doctorate at Cornell University, joined the church in 1951
 and upon returning to South Korea helped lay the foundations for missionary work in
 his country. In 1956, two missionaries were sent from Japan. Growing rapidly, the
 church in South Korea had its first stake in 1973, with Rhee Ho Nam as president. In 1985, a temple was dedicated in Seoul. Han In Sang became the first Korean general
 authority. At the end of 2018, there were 87,860 Korean members, divided into 12 stakes
 and 108 congregations, with one temple.

 Perhaps the most striking Latter-day Saint success in Asia has taken place in the
 Philippines. The fact that most Filipinos were Christian and many spoke English facilitated
 proselytizing. The first mission was established in 1967 and the first stake founded
 in 1973. In 1984, a temple was dedicated in Manila. At the end of 2018, there were
 765,393 members in 101 stakes and 1,218 congregations, with 2 temples. Over 80 percent
 of the missionaries in the Philippines are young Filipino men and women. After their
 missionary experience, they have been a major source of leadership for the church
 in the Philippines.

 	ASSISTANTS TO THE TWELVE

 	
 A small group, starting in 1941 with five individuals called as general authorities to assist the Quorum of the Twelve Apostles. Under the direction of the twelve, they visited stake conferences and assisted in directing missionary activity. In 1976, this designation was terminated. Assistants to the Twelve were
 transferred to the First Quorum of the Seventy, and functions were assumed by the
 quorums of the seventy.

 	ASSOCIATION FOR MORMON LETTERS (AML)

 	
 A private organization dedicated to the encouragement of Latter-day Saint literature. Founded in 1976, the Association for Mormon Letters holds an annual meeting with
 papers critically examining Latter-day Saint literature, sponsors readings, and gives
 awards in fiction, poetry, essay, and criticism. A newsletter and an annual publication
 are received by dues-paying members.

 	AUDITORS

 	
 A committee of professional auditors examines church financial records each year and
 issues a formal statement attesting to the fact that proper procedures are followed
 and accountability maintained. Businesses owned or controlled by the church are audited
 by the church’s internal auditors, independent professional auditing firms, or government
 regulatory agencies.

 	AUSTRALIA

 	
 See PACIFIC.

 	AUXILIARIES

 	
 Organizations within the church with programs for specific age or gender groups. Developed
 in response to perceived needs, mostly in the latter half of the 19th century, they
 have been modified as necessary in the 20th. In principle, the auxiliaries could be
 abolished, added to, or again modified, and the church itself would go on. The principal
 auxiliary organizations are Relief Society, Primary, Sunday School, Young Men, and Young Women. The priesthood is not considered an auxiliary. Although the details of quorum organization and age-group divisions are subject to change as directed by general authorities, priesthood authority is prerequisite to the church itself.

 B

 	BABBITT, ALMON WHITING (1813–1856)

 	
 Lawyer, politician, public official. Born in Cheshire, Massachusetts, Babbitt moved
 to western New York and joined the church shortly after its organization in 1830.
 He served as a missionary in New York in 1831, married Julia Ann Hills Johnson in 1833, and served as a missionary
 in Canada in 1834, the same year he participated in Zion’s Camp. Babbitt served as presiding elder for the church in Kirtland, Ohio, in 1840–1841 and as lawyer for the church in Nauvoo
 from 1843 to 1845. In 1842, Babbitt attended the University of Cincinnati and served
 as a member of the Illinois legislature in 1844. In 1845, he served as a member of
 the committee to petition the federal government on behalf of the Latter-day Saints.
 After the bulk of the members evacuated Nauvoo in 1946, Babbitt remained in the city
 on assignment for the church to help in selling properties. Chosen as a congressional
 delegate for the provincial state of Deseret in 1849, he worked unsuccessfully for
 admission of the state into the union. After this service, Babbitt worked as an agent
 for the territory in Washington and was appointed secretary of Utah Territory, where
 he served from 1853 to 1856. He worked concurrently as a lawyer in Utah Territory
 from 1849 to 1856. Babbitt was killed by Cheyennes about 120 miles west of Fort Kearny
 in Nebraska Territory as he was returning to Utah in 1856.

 	BALLANTYNE, RICHARD (1817–1898)

 	
 Teacher, Sunday School organizer. Credited with founding the first Sunday School in Utah at his home in Farmington,
 Utah, on 9 December 1849, Ballantyne was a convert from Scotland who immigrated to
 Nauvoo, Illinois, in 1843 and subsequently crossed the plains to Utah. In 1853–1854,
 he preached Latter-day Saint doctrine as a missionary in Calcutta, India. An astute businessman and supporter of education, Ballantyne moved
 to Ogden, Utah.

 	BALLARD, M. RUSSELL (1928–)

 	
 Businessman and general authority, apostle. Born in Salt Lake City on 8 October 1928, Ballard attended primary and secondary
 schools as well as the University of Utah. From 1948 to 1950, he served in the British
 Mission. Outside the church, Ballard acquired interests in automotive, real estate,
 and investment businesses, while his church responsibilities included being a counselor in a bishopric, bishop, and stake high councilman. In 1974, Ballard became president of the Canada Toronto Mission. Two years later, he was called to the First Quorum of the Seventy, of which he was a member of the presidency from 1980 to 1985. In October 1985, he
 became a member of the Quorum of the Twelve Apostles. In 2018, he was called as acting president of the Quorum of the Twelve Apostles.
 He served on the Missionary Executive Council and the Leadership Training, Personnel,
 and Information Communications Systems Committees. He and his wife, Barbara, have
 seven children.

 	BAPTISM

 	
 Latter-day Saints regard baptism as an essential ordinance for entrance into the Kingdom of God, for membership in the church, and as a condition for a remission of sins. Consistent with the original
 root meaning of the word and the symbolism of death and rebirth, baptism is by complete
 immersion in water. Infants, incapable of exercising faith, are not baptized. Adult
 converts who decide to become Latter-day Saints are baptized. Children who are raised
 by Latter-day Saint parents and instructed are baptized at age eight, considered the
 age of accountability.

 	BAPTISM FOR THE DEAD

 	
 Baptism of a living person who serves as a proxy for a deceased person. The practice
 is referred to in First Corinthians 15:29, where Paul cites it as evidence for the
 reality of the resurrection: “Else what shall they do which are baptized for the dead,
 if the dead rise not at all? why are they then baptized for the dead?” Reinstituted
 by a revelation to Joseph Smith in 1841, baptism for the dead was first carried out in the Mississippi River. After
 a ruling by Smith, it is now carried out only in temples. The rationale underlying the practice rests on the following propositions: that
 baptism is essential to salvation, that God would not be so unjust as to condemn someone
 for failing to accept a gospel never presented to him or her, that preaching and conversion
 go on in the spirit world, and that baptism, an earthly ordinance, can be accomplished
 vicariously. It is not believed that postmortal spirits will be forced to accept immersion,
 as coerced baptism is contrary to agency, but for those who wish it, the means for
 satisfying all requirements is established. One result of belief in vicarious work
 for the dead has been much research in genealogy and the establishment of a notable Family History Library.

 	BATEMAN, MERRILL J. (1936–)

 	
 Economist, educator, general authority. Born on 19 June 1936 in Lehi, Utah, Bateman served as a missionary in the British Mission. He earned a bachelor’s degree in economics from the University
 of Utah and a Ph.D. from the Massachusetts Institute of Technology. After three years
 on the faculty of the Air Force Academy, he accepted a position as professor of economics
 and director of the Center for Business and Economic Research at Brigham Young University in 1967. He was then hired by the Mars Corporation and simultaneously acted as consultant
 for the U.S. Departments of State and Commerce, the World Bank, and other agencies.
 In 1975, he became dean of the BYU Graduate School of Management and College of Business.
 He was president of BYU from 1996 to 2003. Bateman served as bishop, stake president, and regional representative. He was called to the Second Quorum of the Seventy in 1992, as presiding bishop in 1994, and to the First Quorum of the Seventy in 1995, becoming a member of its
 presidency in 2003. In 2007, he was called as president of the Provo Temple. He and his wife, Marilyn, are the parents of seven children.

 	BAXTER, DAVID S. (1955–)

 	
 General authority, seventy. Born on 7 February 1955 in Stirling, Scotland, Baxter grew up in poverty. When missionaries knocked on the family’s door, Baxter’s mother let them come in out of pity. Appreciating
 the spirit brought by the missionaries, the family studied and then joined the church.
 David was not yet 13 when he was baptized in January 1968. The family moved to Surrey,
 England, and became active members of the branch there. David completed his primary education and then matriculated at the University
 of Wales, where he earned a bachelor’s degree in business management in 1976. He was
 a missionary in Scotland from 1976 to 1978, serving for 10 months on the Shetland
 Islands. He became a senior executive for British Telecom. At the age of 25, he was
 called to be bishop. He was also stake president. From 2002 to 2006, he served as an area seventy and was second counselor in the presidency of the Europe West Area. In April 2006, he was sustained a member of the First Quorum of the Seventy. He and his wife, Dianne, have four children.

 	BECK, JULIE B. (1954–)

 	
 Counselor in Young Women presidency, Relief Society general president, general officer. Born on 29 September 1954, Beck attended Dixie College and Brigham Young University, where she earned a degree in family science. She served as ward Young Women and Primary president and counselor in a stake Relief Society presidency. She was called in April 2007 as Relief Society general president. She served until 2012. Julie married
 Ramon P. Beck in 1970, and they have three children.

 	BEDNAR, DAVID A. (1952–)

 	
 Educator, general authority, apostle. Born on 15 June 1952 in Oakland, California, Bednar earned bachelor’s and master’s
 degrees from Brigham Young University and a Ph.D. from Purdue University. He has held faculty positions in business management
 at Texas Tech University and the University of Arkansas at Fayetteville. Author of
 books on organizational behavior, Bednar was named outstanding teacher by the College
 of Business Administration. He served as a bishop, stake president, area authority seventy, and regional representative. After serving as president of Brigham Young University–Idaho from 1997 to 2004, he became a member of the Quorum of the Twelve Apostles. He and his wife, Susan, have three sons.

 	BENNION, LOWELL L. (1908–1996)

 	
 Educator, humanitarian. After growing up in the Salt Lake City area, Bennion graduated
 from the University of Utah in 1928. He married Merle Colton and one month later departed
 for a mission to Germany. After his mission, joined by his wife, he remained to study at Erlangen,
 Vienna, and Strasbourg, completing a doctoral dissertation under Maurice Halbwachs
 on the methodology of Max Weber.

 He briefly worked for the Civilian Conservation Corps—jobs were not plentiful in 1934—before
 accepting the assignment as director of the institute of religion adjacent to the University of Utah. He taught University of Utah students, ultimately
 thousands of them, on subjects ranging from scripture to courtship and marriage, always with a strong emphasis on practical ethics.

 Bennion authored many lesson manuals for use in seminary and institute classes, articles for church magazines, a Sunday School manual, and an introductory book for college students titled The Religion of the Latter-day Saints. In 1962, he became assistant dean of students and professor of sociology at the
 University of Utah. He founded a boys ranch in Idaho that provided a setting where
 urban youths could have a break from their stressful routine, learn to work in the
 outdoors, and come under the influence of a kindly mentor.

 After retiring from the university, Bennion became executive director of the private
 Community Services Council, which aided hundreds of indigent and senior citizens.
 His favorite passage of scripture—Micah 6:8: “What does the Lord require of thee?
 But to do justly, to love mercy, and to walk humbly with thy God”—was placed on his
 grave after his death in 1996.

 	BENSON, EZRA TAFT (1899–1994)

 	
 Agriculture leader, U.S. secretary of agriculture, general authority, church president. Born on 4 August 1899 on a farm in Whitney, Idaho, Benson attended Utah State Agricultural
 College (now Utah State University), graduated from Brigham Young University, and earned a master’s degree in agricultural economics at Iowa State College. He
 served as a county agricultural agent and was extension economist and marketing specialist
 for nine years in Boise with the University of Idaho.

 His church experience included service as a scoutmaster, missionary in England, counselor in the stake presidency, and from 1938 stake president in Boise. Becoming executive secretary of
 the National Council of Farmer Cooperatives in 1939, he moved to Washington, DC, and
 became president of the Washington, DC, stake. In 1943, he was called to be a member
 of the Quorum of the Twelve Apostles. After the war, he became president of the European Mission and supervised a massive
 distribution of welfare supplies. He was a member of the national executive board
 of the Boy Scouts and received the Silver Beaver, Silver Antelope, and Silver Buffalo Awards.

 After the election of Dwight D. Eisenhower as president of the United States in 1952,
 Benson was named secretary of agriculture. Under constant criticism, he stayed in
 office for Eisenhower’s two terms, the first clergyman to serve in a cabinet position.

 Back in full-time church service, Benson supervised work in Europe (1964–1965) and Asia (1968–1971). In 1973, he became president of the Quorum of the Twelve Apostles. Known
 for his love of country, he warned of the dangers of Communism. When he became church
 president in 1985, however, he studiously avoided making narrow political pronouncements.
 His presidency lasted until his death on 30 May 1994. He emphasized missionary proselytizing
 and the simplification of programs through correlation. He urged people to read the Book of Mormon.

 	BERNHISEL, JOHN MILTON (MARTIN) (1799–1881)

 	
 Church leader, territorial delegate. Born on 23 June 1799 in Perry, Cumberland County,
 Pennsylvania, Bernhisel received a medical certificate from the University of Pennsylvania
 in 1819. He graduated from the University of Pennsylvania Medical Department in 1827.
 He served as attending physician in Herculaneum, Missouri, in 1818 and 1819 and as
 a general practitioner in Pennsylvania from 1827 to 1832. In 1832, Bernhisel moved
 his medical practice to New York City and remained there until 1943, when he moved
 to Nauvoo. Bernhisel joined the Latter-day Saint church in 1837, during his time in
 New York. He became a member of the Council of Fifty in 1844. In 1845, he married
 Julia Ann Haight Van Orden. He remained in Nauvoo during the 1846 exodus to try to dispose of property left at the abandonment. He married plural wives Dolly
 Ranson, Catherine Paine, Fanny Spafford, Melissa Lott Smith, Catherine Burgess Barker,
 and Elizabeth Barker. He served as Utah territorial congressional delegate from 1851
 to 1859 and again from 1861 to 1863. From 1859 through 1861 and from 1863 through
 1879, he served as a general medical practitioner in Salt Lake City. He was also a
 vice president of Zion’s Cooperative Mercantile Institution from 1868 to 1873. He
 died on 28 September 1881.

 	BIBLE

 	
 Accepted as scripture, the Bible is one of the four standard works. The King James, or Authorized, Version
 is used in English-speaking countries. Other translations may be consulted and cited
 for study and comparison. For non-English readers, the church decides on the best
 existing translation for its purpose.

 Latter-day Saints are quite traditional and even literal in their acceptance of the
 Bible as the word of God. Although scholars at Brigham Young University and others are familiar with biblical scholarship, they have been reluctant to accept
 any criticism that would undermine the authority of the sacred text. Young people
 study the Bible in seminary and institute programs. Until the adoption of the Come Follow Me curriculum in the adult study course
 in Sunday School, both the Old Testament and the New Testament were alternately read and discussed
 every four years.

 During the early 1830s, Joseph Smith prepared a revision of the Bible by going through a copy of the King James Version
 and making hundreds of changes and additions. The resulting work was first published
 in the 1860s. The Community of Christ has used the Joseph Smith Translation (JST), but in the Church of Jesus Christ of Latter-day Saints the JST has never superseded the King James translation, but for comparison the current
 church-sponsored editions of the Bible include many of the JST emendations in footnotes
 and an appendix.

 Latter-day Saints find themselves in an isolated position. Their approach to the Bible
 is too literal and traditional for most modern Bible scholars and mainstream Christian
 churches. Yet Protestant evangelicals, themselves literalist and conservative, find it impossible to accept
 the Latter-day Saint concepts of an open canon, continuing revelation, or “inspired”
 improvements of the sacred text.

 	BICKERTONITES

 	
 After Joseph Smith’s assassination in June 1844, one who claimed the right to succeed him as president of the church was Sidney Rigdon, a counselor in the First Presidency. When his proposal was rejected by a nearly unanimous vote of a conference of church
 members on 8 August 1844, he moved to Pennsylvania and established his own church.
 By the time of Rigdon’s death in 1876, he had only one disciple left, William Bickerton.
 Membership in the Bickertonites remained small and was threatened by internal dissension.
 Thirty-five or 40 families followed Bickerton to Kansas, where their settlement became
 the town of St. John. The church has continued to grow to approximately 15,000 members,
 of whom about 3,000 live in the United States. Rejecting not only the church under
 Brigham Young but also the doctrines and ordinances introduced by Joseph Smith at Nauvoo, the Bickertonites accept as scriptures the Bible, the Book of Mormon, and the Doctrine and Covenants in their own edition, including later revelations that were pronounced legitimate
 by their presiding authorities. Often designated as the Church of Jesus Christ (Bickertonite),
 the denomination’s official name is “the Church of Jesus Christ with Headquarters
 in Monongahela, Pennsylvania.” See also SCHISMS; SUCCESSION.

 	BINGHAM, JEAN B. (1952–)

 	
 Relief Society general president, general officer. Born in Provo, Utah, Bingham was raised in New Jersey, Minnesota, and Texas. She
 has an associate’s degree from Elgin Community College and another from Brigham Young University, along with bachelor’s and master’s degrees in teaching from National Louis University.
 Bingham met her husband, Bruce Bingham, while they were students at BYU. They married
 in 1972 and moved to Illinois, then Wisconsin. Bingham has taught English as a second
 language and also worked as a nurse’s aid. In the church, she has served both as a
 ward Primary and Young Women president, as counselor in a ward Relief Society presidency, and as stake Young Women president. She was also an early morning seminary teacher for six years and an ordinance worker in the Chicago (Illinois) Temple. She also served for six years as a member of the Primary General Board. In April
 2016, she was called as a counselor to Joy D. Jones in the Primary General Presidency.
 The following year, she was called to succeed Linda K. Burton as Relief Society general
 president.

 	BIRTH CONTROL

 	
 Believing that preexistent spirits are waiting to be born into mortality, Latter-day
 Saint parents have historically had families larger than the American average. The
 church’s official position as outlined in the General Handbook of Instructions is that decisions about family size are left up to parents, who consider among other things the family’s financial
 resources and the physical and mental health of both the father and the mother.

 	BISHOP

 	
 The head of a congregation, called a ward by the Latter-day Saints, the bishop is closer to the level of a pastor or parish
 priest than to the bishops familiar to Catholics, Anglicans, and some other Protestant churches. A layman called to preside over his congregation, the bishop is sustained
 by raised hand at a meeting of ward members. He serves as presiding high priest and as president of the priests quorum in the ward. This call comes only to a male Latter-day Saint who has demonstrated
 faithfulness and who passes standards of worthiness. In the 19th and early 20th centuries, bishops frequently served for 10 or 15 years.
 In current practice, they generally serve for five years, though exceptions may occur.

 The bishop calls members to fill the many lay positions in the ward, determines the worthiness of members for
 attending the temple, visits the sick, counsels, and in general concerns himself with the spiritual and
 temporal welfare of ward members. He has the assistance of two counselors, the three constituting a bishopric. Also assisting are an executive secretary, a
 ward clerk, and usually assistant clerks. Working in close conjunction with the bishop
 to meet the needs of ward members is the female president of the Relief Society.

 Although men who serve are ordained as bishops, service as a bishop of a particular
 ward is temporary. Since the position pays no salary, a bishop continues his regular
 vocation. After a few years, the bishop is released along with his two counselors,
 to be then replaced by another ward member called to this responsibility. See also CALLING; SUSTAINING.

 	BITTON, R. DAVIS (1930–2007)

 	
 Professor of history, assistant church historian. Born on 22 February 1930 in Blackfoot,
 Idaho, where he grew up, Bitton began studying piano at age six, and he performed
 on numerous occasions. He attended Brigham Young University for two years before serving as a missionary for the church in France. He served in the army during the Korean War. Bitton returned
 to BYU, where he graduated in 1956. Studying French history at Princeton University,
 he earned an M.A. in 1958 and a Ph.D. in 1961. He was a professor at the University
 of Texas at Austin and, from 1961 to 1966, the University of California, Santa Barbara.
 In 1966, he joined the History Department at the University of Utah, where he taught
 until 1995. After retirement, he served as a visiting professor at Brigham Young University–Hawaii (2005–2006). In 1965, he was a founding member of the Mormon History Association and served as president from 1971 to 1972. After Leonard J. Arrington’s call as church historian, Bitton was called as assistant church historian, serving
 from 1972 to 1982. Bitton published several works with Arrington. He was appointed
 as a consultant for BYU’s Joseph Fielding Smith Institute. Bitton married his wife, Joan, in 1984, and they served together as guides on Temple Square for five years. He died at the age of 77 in Salt Lake City.

 	BLACKS

 	
 Latter-day Saints have had interaction with blacks since shortly after the church’s
 founding. A spurious identification with abolitionism contributed to their persecutions
 by proslavery Missourians. Nevertheless, Latter-day Saints did not take a consistent
 antislavery position, and among those who settled Utah before the Civil War were some
 slaveholders. Until a ruling by Brigham Young in 1852, African Americans were eligible for the priesthood and leadership positions. Historians have identified at least three and possibly five
 blacks who received the priesthood, including Elijah Abel, Joseph T. Ball, and Q. Walker Lewis—and two others who may have been ordained were
 Enoch Lovejoy Lewis and Peter Kerr (nicknamed “Black Pete”). There may have been others
 whom we cannot at present document. Elijah Abel served as a seventy and a missionary. Joseph Ball served as president of the Boston Branch of the church.

 Although members speculated on the doctrinal reasons for the failure to ordain blacks,
 President David O. McKay said that it was a practice rather than a doctrine. Presently available evidence
 indicates that some general authorities like McKay’s counselor Hugh B. Brown would like to have seen the policy changed. He gave talks indicating that the church
 believed in full civil rights for all people, including blacks.

 A great divide occurred in 1978, when President Spencer W. Kimball, with the support of his counselors and the Twelve Apostles, proclaimed that “every faithful, worthy man in the Church” (with no exclusion based
 on race) might hold the priesthood (Doctrine and Covenants, official declaration 2). Since then, through proselytizing carried out in several
 countries in Africa, in the United States, in Latin America, in various European countries, and elsewhere,
 many blacks have joined the church, served as missionaries, participated in ordinances of the temple, and filled leadership positions. Since membership records do not indicate race,
 it is impossible to give the exact number of black members. See also GENESIS GROUP.

 	BLESSING OF INFANTS

 	
 An ordinance or ceremony in which the infant is brought to church by the parents and, during a
 Sunday meeting, given a name and a blessing. A group of priesthood holders forms a circle, with one holding the baby, and a designated person, usually
 the father, formally declares the child’s name and pronounces words of blessing to
 be enjoyed during the course of the child’s life on condition of faithfulness. Infants
 are not eligible for baptism.

 	BONNEVILLE INTERNATIONAL CORPORATION

 	
 A corporation of church-owned radio and television stations, including KSL in Salt
 Lake City. Other television and radio stations have been acquired and a production/advertising
 company created. As commercial enterprises, these all pay taxes. They do not proselytize
 but do broadcast public service announcements promoting family and community values.

 	BOOK OF COMMANDMENTS

 	
 First compilation of the revelations of Joseph Smith in published book form. A printing press had been established in Independence, Missouri,
 and in December 1832 the book was at press. Before the entire book could be printed,
 a mob stormed the printing office, destroyed the press and type, and scattered what
 had been printed. Some of the printed sheets were salvaged and later bound. Many of
 the revelations had already been published in Evening and Morning Star, a church newspaper. In 1835, a larger collection of the revelations was published
 as the Doctrine and Covenants.

 	BOOK OF MORMON

 	
 One of the four canonical or standard works of scripture of the church. First published in 1830 in English, the Book of Mormon has since appeared
 in many editions, including translations into other languages (90 in its entirety,
 21 others in an abbreviated version titled Selections). Although listed on the 1830 title page as “author,” Joseph Smith consistently declared that the work was a translation from inscriptions on ancient
 metal plates. Since he made no pretense of understanding the “reformed,” or modified,
 Egyptian language, the process was possible only “by the gift and power of God.” In
 the translation, Joseph Smith used a seer stone he had found that he placed in a hat
 and “interpreters” mentioned in the Bible (Exodus 28:30) called the Urim and Thummim.

 Recounting the experiences of an Israelite colony that migrated from Jerusalem around
 600 BC, the Book of Mormon tells of their settlement in the Western Hemisphere; their
 divisions; and their wars, prophets, and religious teachings. After his death and resurrection in Jerusalem, Jesus Christ appeared to these “other sheep” and gave them a condensed version of his ministry
 as recounted in the Bible. After a period of peace and harmony, these people degenerated once again, participated
 in a series of bloody wars, and finally clashed in a struggle in which one major group
 was exterminated.

 The survivors were among the ancestors of those later identified as the American Indians.
 One of the final prophets, Mormon, abridged a vast quantity of earlier records; it is the abridger’s proper name that
 gives the title to the book as a whole. One of the “books” within the Book of Mormon
 also gives a highly compressed version of the history of an earlier colony that migrated
 to the Western Hemisphere as early as the third millennium BC.

 On this historical framework, selective and “abridged” from more complete records,
 the Book of Mormon presents its religious message. A testimony of the divinity of
 Christ and his gospel is the book’s central message. At its heart is the repeated presentation, by anticipatory
 prophecy or later preaching, of Jesus Christ and his saving gospel as the divine means
 provided for human salvation. Looking forward to a future time, thought by Latter-day
 Saints to be the “dispensation” that started with Joseph Smith in the 19th century,
 the book also foretells the gathering of the Jews to Israel, the redemption of other
 tribes of Israel, and the restoration of the Christian gospel.

 Critics began to ridicule the Book of Mormon even before it was published and continued
 afterward. It was denounced as a patent forgery, full of references to 19th-century
 concerns. Its use of an English style borrowed from the Authorized, or King James,
 Version of the Bible and undisguised lengthy quotations from Isaiah and the Sermon
 on the Mount were pointed to as obvious giveaways. References to horses, elephants,
 and steel were trumpeted as anachronisms. Mark Twain, unimpressed, called it “chloroform
 in print.” Two major obstacles prevent many modern people from taking the book seriously.
 Those from Christian backgrounds, especially Protestants, proclaim the Bible to be unique as scripture and on the face of it cannot accept
 the claims of an additional scripture. Those of a secular bent find it impossible
 to think in terms of prophets, angels, and an intervening God.

 Such obstacles notwithstanding, the Book of Mormon has a rather impressive record.
 Those who read it prayerfully and carefully testify in large numbers that it teaches
 them, inspires them, and speaks peace to their souls. Their conviction that it is
 true, they say, comes from the Holy Ghost. It continues to be taught in adult Sunday School classes on a regular basis along with the other standard works.

 Non-Mormon reaction continues, on the whole, to be negative. Archaeologists and anthropologists
 find no support for a Hebrew population in the Western Hemisphere. Other critics emphasize
 the environment of 19th-century New York as the formative matrix for the book. Against
 this, Latter-day Saint scholars continue their work on several parallel paths, including
 the Near Eastern setting of the first 40 pages of the Book of Mormon; the possible
 geographical fit of the book’s account with actual places in the Western Hemisphere;
 refuting or explaining the claimed anachronisms; studying the book’s proper names
 against their alleged background; discovering Hebraisms through analysis of the book’s
 complex literary forms, including poetry, sermons, speeches, letters, typology, and
 others; and highlighting cultural and biological evidences of ancient contact between
 the earth’s two hemispheres. Of particular interest has been the discovery of several
 outstanding examples of chiasmus (a parallel pattern of Near Eastern origins following
 the structure a–b–c–c–b–a). Defenders of the Book of Mormon find it implausible that
 a 23-year-old of Joseph Smith’s minimal educational background could have produced
 such a work. See also INSTITUTES OF RELIGION; MAXWELL, NEAL A. (1926–2004); NATIVE AMERICANS; SORENSON, JOHN L. (1924–).

 	BOOK OF REMEMBRANCE

 	
 A volume of family records containing genealogy, patriarchal blessings, personal histories, biographies, or autobiographies. Encouraged to keep such records,
 members of the church are also motivated by an interest in genealogy.

 	BOY SCOUTS OF AMERICA

 	
 In 1913, just a few years after the beginning of the Scouting Movement, the church
 began sponsoring troops. Soon the percentage of participation by Latter-day Saint
 boys in Scouting far exceeded the national average. In the United States, Latter-day
 Saints are a prominent and respected component of the Boy Scouts of America. In other
 countries, where possible, troops are sponsored in conjunction with the Scouting organizations
 there. The church leadership has announced that in 2020 it will sever its connection
 and inaugurate a new and as yet unnamed program that will “help all girls and boys,
 young women and young men discover their eternal identity, build character and resilience,
 develop life skills and fulfill their divine roles as daughters and sons of God.”
 At present (2019), the content of the program has not been announced.

 	BRANCH

 	
 A congregation presided over by a branch president and two counselors. Either because the group is too small or because no stake has been organized in the surrounding area, a branch is not raised to the status of
 a ward. It is a ward in embryo, awaiting the necessary conditions.

 	BRANNAN, SAMUEL (1819–1889)

 	
 Church leader, apostate, businessman. Samuel Brannan was an apostate Latter-day Saint who led a group to
 California, helping to found San Francisco. Born in Saco, Maine, Brannan was converted
 to the Latter-day Saints as a teenager and worked as a printer’s apprentice in Kirtland,
 Ohio. In 1844, this early experience, which had been reinforced by work on newspapers,
 helped qualify him to assist in editing The Prophet, a Latter-day Saint newspaper in New York City. He got into trouble with church authorities
 for the unauthorized, premature preaching of polygamy. After being disfellowshipped, he was reinstated and assisted Parley P. Pratt in editing The Messenger.

 In 1846, while Brigham Young led the main body of Latter-day Saints overland to the mountain West, Brannan led
 238 Latter-day Saints aboard the ship Brooklyn around Cape Horn. On July 29, the Brooklyn arrived at Yerba Buena (San Francisco). Brannan and his group founded a community,
 which they called New Hope. He published the first newspaper and preached the first
 sermon in the new settlement. In June 1847, he received a letter from Brigham Young
 stating the intention of the church leaders to establish a settlement in the Great
 Basin, not in California. Brannan traveled overland to meet Young and try to convince
 him unsuccessfully of the advantages of the coastal location.

 In 1849, Brannan became a promoter of gold mining, thus contributing to the great
 Gold Rush. Investing in hotels, shipping, and construction, he became California’s
 first millionaire. When asked for a generous contribution to Young and the church,
 he refused. Two years later he was excommunicated for un-Christian-like conduct and neglect of duty. Also cited as a cause of action
 was his active role in founding a vigilante committee in San Francisco.

 In 1859, Brannan established Calistoga, a 2,000-acre ranch in Napa Valley, California.
 In addition to raising Merino sheep and beautiful horses, he distilled brandy from
 the harvest of the extensive vineyards. For a few years, Brannan seemed to prosper,
 but he also appeared bent on self-destruction. In 1868, Brannan was wounded in a property
 argument. Then affairs provoked a divorce suit from his wife, which forced a liquidation
 of his property holdings. Brannan’s alcoholism became more and more severe. After
 an ambitious plan to colonize Sonora in northern Mexico failed, Brannan became impoverished
 and spent his final years partially paralyzed and suffering from arthritis. In 1889,
 he died a pauper. See also SCHISMS.

 	BRIGHAM YOUNG UNIVERSITY (BYU)

 	
 Endowed by Brigham Young and founded at Provo, Utah, in 1875 as the Brigham Young Academy, this institution
 was named a university in 1903. During the first half of the 20th century, its growth
 was slow but steady. After World War II, BYU experienced spectacular growth, from
 1,500 students in 1945 to 25,000 by 1970 and 34,334 by 2018.

 Like other universities, Brigham Young University publishes a catalogue that describes
 its many colleges: Life Sciences; David O. McKay School of Education; Ira A. Fulton School of Engineering; Family, Home, and Social
 Sciences; Fine Arts and Communications; Humanities; Nursing; Physical and Mathematical
 Sciences; Continuing Education, Graduate Studies, Religious Education. The university
 has the J. Reuben Law School and the J. Willard Marriott School of Business. BYU is accredited by the Northwest Association of Schools and
 Colleges. The special aura that sets BYU apart from most other universities is religious.
 Over 90 percent of the student body and faculty are Latter-day Saints. All faculty
 and students, Latter-day Saint and non-Mormon alike, are expected to adhere to an
 honor code that includes abstinence from tea, coffee, alcohol, and tobacco, in keeping
 with the Word of Wisdom, and sexual relations outside marriage. Students are required to take classes in
 religion. In addition, student wards, organized for religious worship, function as support groups.

 Questions of academic freedom have arisen occasionally. One flurry occurred in 1910–1911
 over the modernist views of a few professors, three of whom were forced to resign.
 In the early 1990s, sociologists and historians raised questions about the attitude
 of the university toward their research and participation in certain popular organizations.
 A statement of the university’s position on academic freedom sought to allay fears.
 Research and teaching in the great majority of subjects—mathematics, agriculture,
 nursing, chemistry, foreign languages, management, and others—raise no problems. As
 for the rest, both students and faculty are fully aware before going there of BYU’s
 basic commitment to the sponsoring church. In addition to its on-campus programs,
 the university sponsors a large, successful distant learning program, with more than
 600 courses for students in all parts of the world.

 	BRIGHAM YOUNG UNIVERSITY–HAWAII (BYU–HAWAII)

 	
 Founded at Laie on the north shore of Oahu in 1955, the institution was known as the
 Church College of Hawaii until 1974. BYU–Hawaii offers majors in the Colleges of Business,
 Computing, and Government; Human Development; Arts and Humanities; and Math and Sciences.
 BYU–Hawaii is accredited by the WASC Senior College and University Commission (WSCUC).
 In 2019, BYU–Hawaii’s total enrollment of 3,143 students included 1,039 students from
 70 different countries. A large percentage of students are able to pay tuition costs
 by part-time employment at the adjoining Polynesian Cultural Center. Students agree to follow a basic code of behavior and to take required religion
 classes.

 	BRIGHAM YOUNG UNIVERSITY–IDAHO (BYU–IDAHO)

 	
 Founded in 1888 and formerly known as Ricks College, the institution adopted its current name on 10 August 2001. A four-year institution
 with degree programs, BYU–Idaho had an enrollment of 20,226 in 2019. Students may
 earn an associate’s degree or a bachelor’s degree. Academic departments are divided
 into the following colleges: Agriculture and Life Sciences; Business and Communication;
 Education and Human Development; Language and Letters; Performing and Visual Arts;
 Physical Sciences and Engineering.

 Restructuring in the interest of efficiency and cutting the cost of education, BYU–Idaho
 abolished its intercollegiate athletics programs. Instead, students were to become
 participants in the Activities Program, with six core areas: outdoor, service, talent,
 fitness, sports, and social. A three-semester schedule was adopted to take advantage
 of campus facilities throughout the year. BYU–Idaho is accredited by the Northwest
 Commission on Colleges and Universities.

 	BRIGHAM YOUNG UNIVERSITY STUDIES

 	
 A refereed scholarly periodical established at Brigham Young University in 1959 and published quarterly. Usually called simply BYU Studies, this “voice for the community of LDS scholars” has included bibliographies, essays, poetry, fiction, and articles mostly
 from the various disciplines of the humanities, social sciences, and religion. The
 journal sponsors the website byustudies.byu.edu, which answers over 400 questions
 about Latter-day Saints.

 	BROOKS, JUANITA (1898–1989)

 	
 Folklorist, historian. Born in Bunkerville, Nevada, Brooks experienced the hardships
 of the frontier as well as the closeness to nature of her rural setting. She became
 a schoolteacher in Mesquite, an adjacent community, and in 1919 married Ernest John
 Pulsipher, who died in early 1921. Brooks attended Brigham Young University, graduating in 1925. She took a position at Dixie Junior College in St. George, Utah,
 where for a generation she taught English and debate. Later she earned an M.A. degree
 from Columbia University. In 1933, she married a widower, Sheriff Will Brooks.

 As president of the Relief Society in her stake, Brooks supervised a project of typing early pioneer diaries for preservation. She
 became a field representative for the Huntington Library and was a major force in
 building up a Latter-day Saint collection there. Over a generation of productivity,
 often stealing time for writing from her household duties, Brooks produced biographies,
 a history of Jews in Utah, a memoir, and a thorough study of the Mountain Meadows Massacre. She received an honorary doctorate from the University of Utah and a distinguished
 service award from the Utah Academy of Sciences, Arts, and Letters.

 	BROTHER AND SISTER

 	
 In addition to the usual biological meaning of these terms, Latter-day Saints use
 them as forms of address for other members of the church, as in “Brother Smith” or
 “Sister Hernandez.” The terms connote a feeling of fraternal closeness to fellow church
 members. In the strict sense, as children of the one Heavenly Father, all humans are
 brothers and sisters. See also FORMS OF ADDRESS.

 	BROWN, HUGH B. (1883–1975)

 	
 Lawyer, educator, general authority. Born in Utah on 24 October 1883, Brown grew up in Canada, for his family moved to
 Alberta when he was only six years old. He married Zina Young Card in 1908 and became
 a major in the Canadian Army during World War I. After studying law, Brown became
 a barrister and solicitor in Lethbridge, Alberta, as well as president of the Lethbridge Stake. In 1927, he moved his family to Salt Lake City and joined a prominent law firm.
 Two years later he became president of the Granite Stake.

 Politically, Brown was a Democrat. During the 1930s, he served as state chairman of
 the Democratic Party and, after an unsuccessful bid for the U.S. Senate, was appointed
 chairman of the State Liquor Commission. In 1937, he was called as president of the
 British Mission. He supervised the downsizing of the mission during World War II,
 served as coordinator of Latter-day Saint servicemen, and resumed presidency of the
 mission after the war.

 In 1946, he took a position as professor of religion at Brigham Young University. In 1953, he was called to be one of the assistants to the twelve, and in 1958 was named to the Quorum of the Twelve Apostles. In 1961, he became a counselor in the First Presidency. An important participant in the expansion associated with the presidency of David O. McKay, Brown repeatedly emphasized church support of civil rights for all Americans, though
 ordination of blacks to the priesthood came only later. After McKay’s death, he resumed his position in the Twelve.

 	BROWN, S. KENT (1940–)

 	
 Scholar. Born on 1 October 1940 in Murray, Utah, Brown earned a bachelor’s degree
 in classical Greek with a minor in Near Eastern languages at the University of California
 at Berkeley in 1967, followed by a Ph.D. in religious studies from Brown University.
 Since 1971, he has been a professor of ancient scripture at Brigham Young University. In 1978 and 1979, Brown was a fellow of the American Research Center in Egypt. In
 the mid-1980s, he led a project to microfilm more than 1,500 ancient Christian manuscripts
 in Cairo and Jerusalem. From 1993 to 1996, he was director of the BYU Jerusalem Center. The author of many articles and several books, Brown was a managing editor for The Coptic Encyclopedia and an editor for the Encyclopedia of Mormonism. He has served as director of the Foundation for Ancient Research and Mormon Studies (FARMS) and editor of the Journal of Book of Mormon Studies. His church callings include serving as bishop twice and stake president. He and his wife, Gayle, have five children.

 	BURTON, H. DAVID (1938–)

 	
 Businessman, presiding bishop. Born on 26 April 1938 in Salt Lake City, Burton graduated with a bachelor’s degree
 in economics from the University of Utah and then earned a master’s degree in business
 administration from the University of Michigan. He became a high councilor, stake president, and for 14 years secretary to the presiding bishopric. In 1992, he became first counselor in the presiding bishopric and in 1996 was sustained as presiding bishop. He served
 until 2012. In 2014, he became a director of Avalon Health Care. He and his wife,
 Barbara, are parents of five children.

 	BURTON, LINDA K. (1952–)

 	
 Relief Society general president, general officer. Born on 19 October 1952 in Salt Lake City, she attended the Church College of New
 Zealand and studied elementary education at the University of Utah. She served on
 the general boards of the Relief Society and Primary and taught as a seminary teacher. She served as general president of the Relief Society from 2012 to 2017.
 In 2015, she became the first female member of the church’s Priesthood and Family
 Executive Council (formerly Priesthood Executive Council, or PEC). She married Craig
 Palmer Burton in 1973. They are the parents of six children.

 	BYBEE, ARIEL (1943–)

 	
 Mezzo-soprano. Born on 9 January 1943 in Reno, Nevada, Bybee is a graduate of Brigham Young University and also studied at the University of Southern California. At the Metropolitan Opera
 in New York City, she performed in a variety of operatic roles.

 C

 	CALLING

 	
 The basis of service in the church, a lay organization relying on volunteers for its
 functioning. General authority, stake president, bishop, Relief Society president, ward librarian, home teacher, missionary, scoutmaster, teacher of 10-year-olds in Primary—all of these are callings. Active church members fill many callings during the course of their lives. Although time consuming, callings
 are to be performed conscientiously and willingly. Many attest to the value of experiences
 that without accepting callings they would not have had.

 Two characteristics of callings deserve explanation. First, they come from the top
 down. It is the bishop who must staff the many positions in his ward by issuing calls
 to ward members. Presidents of stakes, general authorities, and area authorities similarly staff positions in the areas of their assigned jurisdiction.
 The expectation is that loyal church members will respond affirmatively when asked
 to fulfill a specific responsibility. One does not apply. Second, callings are temporary.
 With the exception of the 15 general authorities who make up the First Presidency and the Quorum of the Twelve Apostles, callings are for a limited period of time. Full-time missionaries serve for 18 months,
 two years, or in the case of mission presidents, three years. General authority seventies serve until age 70. Most other seventies serve for five years. Other positions are
 more flexible in their duration.

 The conception of the calling occasions some adjustment for those who are accustomed
 to the upward mobility of business and government. In the church, empire building
 is not welcomed. One who has been a bishop or stake president can suddenly find that
 his calling is that of a choir director or Sunday School teacher. Those who have seen Latter-day Saint missionaries in different locations
 may not be aware that missions, too, are callings. One may indicate a willingness
 to serve and must pass standards of worthiness, but the call itself comes from church headquarters, at which time one discovers
 where the missionary service will be.

 	CANADA

 	
 See NORTH AMERICA.

 	CANNON, ELAINE A. (1922–2003)

 	
 Journalist, author, Young Women leader. Born in Salt Lake City on 9 April 1922, Cannon grew up and attended school
 there. Starting as a teenager, she wrote a daily column for the Deseret News and edited the women’s section. In 1942, she married D. James Cannon and became the
 mother of six children. She became a radio artist for both NBC and CBS while locally
 hosting a TV talk show. She wrote for national magazines like Better Homes and Gardens and Seventeen. From 1950 to 1954, she served on the president’s White House Committee on Children
 and Youth. For the church magazine the Improvement Era, she coedited with Marion D. Hanks a section addressed to youth. In 1960, she was named to the general board of Young
 Women, and from 1978 to 1984 served as general president. In the 1980s, she was vice
 president of the National Council of Women. She wrote many self-help and inspirational
 books as well as one on Latter-day Saint artist Minerva Teichert.

 	CANNON, FRANK JENNE (1859–1933)

 	
 Newspaperman, politician, territorial delegate, U.S. senator. A son of George Q. Cannon and Martha Jenne Cannon, Cannon grew up in Salt Lake City. He served as a reporter
 for the San Francisco Chronicle in 1880. In 1882, he was appointed deputy clerk and recorder for the city of Ogden,
 Utah. He moved to Washington, DC, in 1883, and during 1883 and 1884 he served as private
 secretary for territorial delegate John T. Caine. Returning to Ogden, Cannon was elected
 county recorder for Weber County in 1882. From 1887 to 1893, he served as editor of
 the Ogden Herald, a Latter-day Saint–affiliated newspaper. In 1886, he wrote Life of Joseph Smith the Prophet, but because of a controversy concerning his personal life, the authorship was attributed
 to his father, George Q. Cannon. After the 1891 division of Latter-day Saint people
 into the two national political parties, Cannon served as a delegate to the Republican
 National Convention in 1892. In 1894, he was elected as Utah’s territorial delegate
 to Congress, and he served from 1895 until Utah’s admission as a state in 1896. In
 1896, the legislature elected Cannon as one of Utah’s first senators, and under the
 system then in force, he served four years from 1896 to 1900. In 1896, he bolted the
 Republican Party to support the Silver Republican Ticket in opposition to the gold
 standard and William McKinley’s election. He remained in the Republican Party during
 his senatorial term, but in 1900 he joined the Democrats and served as chair of the
 Utah state Democratic Party convention in 1900. In 1902, he was elected chair of the
 Utah state Democratic Party, and in 1903 he served as editor of a Democratic Party
 organ, the Utah State Journal. He served as delegate to the national Democratic Party convention in 1904.

 In 1905, Cannon broke with the Latter-day Saints and became editor of the Salt Lake Tribune, which was then owned by Thomas Kearns and a virulently anti-Mormon journal. This
 led to his excommunication from the church. He moved to Denver, Colorado, in 1909 to serve as editor of the Rocky Mountain News. In 1911, he and Harvey J. O’Higgins published an attack on church president Joseph F. Smith in Under the Prophet in Utah, which he followed up in 1913 with Brigham Young and His Mormon Empire. In 1878, Cannon married Martha Brown. He died in Denver in 1933.

 	CANNON, GEORGE Q. (1827–1901)

 	
 Journalist, delegate to Congress, general authority, apostle. Born on 11 January 1827 in Liverpool, England, Cannon was a teenager in 1842 when
 his family was converted to the Latter-day Saints by his uncle, John Taylor. They immigrated to Nauvoo, Illinois. Left an orphan by the death of his mother during
 the journey and of his father shortly after their arrival, George was taken in by
 John Taylor and assisted him in editing the Times and Seasons.

 After crossing the plains during the Latter-day Saint exodus, Cannon was sent to mine gold in California in 1849 and the following year was called
 as a missionary to Hawaii. He mastered the Hawaiian language and, with his fellow missionaries, succeeded
 on converting many natives to the church. With assistance, he translated the Book of Mormon into the Hawaiian language.

 Returning to the mainland, Cannon married Elizabeth Hoagland, published the Book of
 Mormon in Hawaiian at San Francisco, and edited the Latter-day Saint newspaper Western Standard. In 1858, he was named editor of the Deseret News. He was assigned to provide information to newspaper editors and preside over Latter-day
 Saints in the eastern states. In 1860, he was ordained a member of the Quorum of the Twelve Apostles and sent to England to preside over the European Mission, returning in 1864. In 1872,
 he was elected delegate to Congress from Utah Territory.

 A polygamist, Cannon was expelled from Congress in 1882 for violating the Edmunds Act. In 1888,
 he was imprisoned for unlawful cohabitation; like other Latter-day Saints in the same
 situation, he saw himself “a prisoner for conscience’ sake.” He owned a publishing
 company and was a director of several businesses. He was a counselor to Presidents Brigham Young, John Taylor, Wilford Woodruff, and Lorenzo Snow.

 	CANNON, MARTHA HUGHES (1857–1932)

 	
 Physician, politician. Martha Hughes Cannon was the second daughter of Peter Hughes
 and Elizabeth Evans. Shortly after Cannon’s birth in Wales, her family joined the
 Church of Jesus Christ of Latter-day Saints and immigrated to the United States in 1858. After a two-year stay in New York City,
 due to the poor health of her father, the family then immigrated to Utah. Her sister,
 Annie, died during the overland journey, while her father died three days after reaching
 the Salt Lake Valley. Her mother remarried James P. Paul, a widower with four children
 of his own.

 At a very young age, Cannon displayed unusual intelligence and strong individuality.
 She always dreamed of becoming a doctor and constantly worked toward this goal. At
 14, with apparently little education, Cannon began teaching school. Unfortunately,
 she experienced difficulty in maintaining discipline with some of the bigger students.
 The following year she found a job as a typesetter for the Deseret News and the Woman’s Exponent. Cannon saved almost all of her money and applied it to her medical school fund.
 Eventually, she enrolled in the University of Deseret (University of Utah) in preparation
 for medical school. In 1878, she entered the medical school at the University of Michigan.
 She received her M.D. in 1880 and continued her education at the University of Pennsylvania
 and the National School of Elocution and Oratory. Cannon returned to Salt Lake City
 and opened a private medical practice. She also worked as a resident doctor at the
 Deseret Hospital. While at the hospital, she met her future husband, Angus Cannon, a member
 of the board of directors and president of the Salt Lake Stake. In 1884, she married Cannon, becoming his fourth wife. Cannon lived abroad during
 each of her pregnancies to prevent her husband from going to jail. She lived in England
 between 1886 and 1887 and used the services of many facilities in France, England,
 and Switzerland.

 Cannon worked in the political sphere as well. She constantly championed women’s voting
 rights for various suffrage organizations. In one of the most dramatic state senate
 races, Martha, one of five Democratic candidates, vied for one of five senatorial
 seats. Her husband ran for the same seats on the Republican ticket. The Cannons did
 not directly run against each other, and each could possibly have gained a seat in
 the state senate. Only Martha garnered this prize. She was the first woman in the
 United States to serve as a state senator. While in the position, she introduced many
 important and progressive acts of legislation that included a bill establishing the
 State Board of Health, the Pure Food Law, and the State School for the Deaf, Dumb,
 and Blind. She also served as a member of the State Board of Health, a member of the
 board of directors of the State Deaf and Dumb Institute, and vice president of the
 American Congress of Tuberculosis. In 1915, her husband of 31 years died in Salt Lake
 City. The last 12 years of her life, Cannon worked at the Graves’ Clinic in Los Angeles.
 She died in Los Angeles on 10 July 1932. In 2018, the Utah State Legislature voted
 to remove the statue of Philo Farnsworth from the U.S. Capitol’s statuary hall and replace it with a statue of Martha Hughes
 Cannon.

 	CANNON, SYLVESTER Q. (1877–1943)

 	
 Businessman, engineer, general authority, apostle, presiding bishop. A son of George Q. Cannon, Sylvester was born on 10 June 1877 in Salt Lake City. His graduation from the University
 of Utah was followed by completion of an engineering degree at the Massachusetts Institute
 of Technology. From 1899 to 1902, he served as a missionary in the Netherlands and Belgium. In 1904, he married Winifred Saville.

 After directing a land and irrigation survey of the Weber River in Utah, Cannon returned
 to Holland as mission president for two years. From 1912 to 1925, he was engineer for Salt Lake City. Among the projects
 he supervised was a major reservoir and the control of air pollution. He was counselor in a stake presidency and in 1917 became president of the Pioneer Stake. In 1925, he was named
 presiding bishop, thus a key figure in the administration of Heber J. Grant. During the Great Depression, he and Amy Brown Lyman worked diligently to provide
 assistance to the needy. Among many other construction projects, Cannon supervised
 plans for the construction of the Idaho Falls Temple. In 1939, he joined the ranks of the Quorum of the Twelve Apostles.

 	CARD, ORSON SCOTT (1951–)

 	
 Writer. Born in Richland, Washington, Card served as a missionary in Brazil. He earned degrees at Brigham Young University and the University of Utah. Best known for his science fiction, Card received the
 Hugo and Nebula Awards for best novel in 1986 and 1987. A series of American fantasy,
 the Alvin Maker series, is set in a magical version of the American frontier and contains
 many parallels and echoes of the prophet Joseph Smith. His Homecoming Saga recasts Latter-day Saint scripture as science fiction. A novelized historical biography, Saints, touches on many events of early Latter-day Saint history. A Storyteller in Zion presents the challenges of being a writer in the Latter-day Saint cultural setting.
 Several contemporary novels emphasize character and moral dilemmas. Card’s works have
 been translated into Catalan, Danish, Dutch, Finnish, French, Polish, Japanese, and
 other languages. He and his wife, Kristine, live in Greensboro, North Carolina. They
 have five children.

 	CARMACK, JOHN K. (1931–)

 	
 Lawyer, businessman, general authority, seventy. Born on 10 May 1931 in Winslow, Arizona, Carmack was a missionary in the West Central States Mission and served in the U.S. Army during the Korean War.
 He received a B.A. degree from Brigham Young University and a law degree from University of California at Los Angeles. Carmack was a legislative
 assistant in the California legislature, president of a Los Angeles law firm, and
 president of the Westwood Bar Association. In West Los Angeles, he was chairman of
 the board of the Chamber of Commerce and member of the executive council for Los Angeles
 council of Boy Scouts of America.

 In the church, Carmack was a bishop’s counselor, high councilor, stake president, regional representative, and president of the Idaho Boise Mission. In 1984, he became a member of the First Quorum of the Seventy. In 1989, he was named executive director of the Church Historical Department. Named an emeritus general authority in 2001, Carmack was called as director of the
 Perpetual Education Fund, a position he held until 2012.

 	CATHOLICISM

 	
 Although neither group accepts the ultimate authority claims of the other, Latter-day
 Saints and Catholics are similar in their insistence on the need for legal authority
 in the church; on the importance of sacraments, or ordinances; and on basic social values. Despite examples of cooperation and sometimes even mutual
 admiration, however, opinions of one another have not always been positive. The Latter-day
 Saint perception of Catholicism has sometimes been very critical, in part because
 most converts to the Latter-day Saint Church come from Protestant backgrounds with a traditional anti-Catholic animus. At the same time, until the breakthroughs
 in Central and South America, predominantly Catholic countries proved especially unreceptive
 to the Latter-day Saint message. It is not entirely surprising, then, to find references
 in some early Latter-day Saint sermons and writings to the tyranny of the pope and
 the superstition of Catholics. Biblical expressions such as “whore of Babylon,” which
 Protestants had long put to polemical purposes against the Catholic Church, were repeated
 by some Latter-day Saints, along with counterparts in the Latter-day Saint scriptures
 such as “the great and abominable church.” Some Latter-day Saint accounts of the Great
 Apostasy were in effect indictments of historical Catholicism.

 Since the latter part of the 20th century, the attitude toward Catholics has considerably
 softened. In 1958, a reference by a Latter-day Saint general authority to the Catholic Church as “most abominable above all other churches” was removed in
 a revised edition of the book. Articles in Latter-day Saint magazines more carefully
 described the apostasy as occurring in the first and second centuries, exculpating
 later Catholics, who were victims, not villains. Some publications even began emphasizing
 the many basic points on which Latter-day Saints and Catholics agreed or at least
 shared similar positions. Contributing to the more amicable attitude are the proselytizing
 successes in largely Catholic countries, an awareness that Latter-day Saints and Catholics
 can make common cause against an overwhelmingly secular world, cooperation between
 Latter-day Saints and Catholics in humanitarian initiatives, and more sophisticated
 historical and theological scholarship that discourages the demonizing of such a large
 part of Christianity.

 Catholic views of Latter-day Saints remain negative. Rome sees Latter-day Saints as
 one of the “sects,” or “cults,” which a more neutral usage has labeled “new religious movements.” Catholic works
 on Latter-day Saints are few and range from the irresponsible and inaccurate to a
 few works containing fairly reliable history and sociology.

 	CAUSSÉ, GÉRALD JEAN (1963–)

 	
 General authority, presiding bishop, stake president. Born in Bordeau, France, Caussé was raised as a Latter-day Saint since his parents
 joined the church when he was six years old. Caussé became the Sunday School president in his branch when he was 16. Caussé served for a year in the French Air Force. He has a master’s
 degree in business from École Supérieure des Sciences Économiques et Commerciales
 (ESSEC Business School). Prior to his call as a general authority, Caussé was the
 general manager and a member of the board of Pomona, France’s largest food distributor.
 Caussé was president of the church’s Paris France Stake from 2001 to 2007. In April 2007, he became an area seventy in the church’s Europe West Area. On 5 April 2008, Caussé became a member of the church’s First Quorum of the Seventy. For most of his four years as a member of the First Quorum of the
 Seventy, Caussé served in the presidency of the church’s Europe Area. On 31 March 2012, he was called to serve as the first counselor to Presiding Bishop Gary E. Stevenson. When Stevenson was called to the Quorum of the Twelve Apostles in October 2015, Caussé succeeded him as the church’s presiding bishop. Under the
 direction of the First Presidency, the presiding bishopric is tasked with general oversight of many of the church’s
 day-to-day operations. Among other areas of management, this includes the construction
 and maintenance of church meetinghouse facilities around the world. As of August 2017,
 Caussé serves on the Church Board of Education and Boards of Trustees. Caussé and
 his wife, Valérie, were married on 5 August 1986 in the Bern (Switzerland) Temple. They are the parents of five children.

 	CELIBACY

 	
 Latter-day Saints do not consider celibacy a requirement for the priesthood. Indeed, the married state is considered to be on a higher level and essential to
 the highest degree of salvation. On the other hand, in the sense of abstinence from
 sexual intercourse as long as one is unmarried, celibacy is in fact an expectation.
 See also MARRIAGE.

 	CENTRAL AMERICA AND MEXICO

 	
 In 1875, the first Latter-day Saint missionaries entered Mexico and arranged for the publication of a pamphlet in Spanish. A few converts
 were made, but most of them were unsteady. The next phase occurred with the colonization
 of northern Mexico by Anglo Latter-day Saints. Many of these settlers were driven
 out in 1912 during the Mexican Revolution, but some of them returned. A few hundred
 native Mexicans rallied to the Latter-day Saint religion as well.

 After World War II, the church grew rapidly. Many young Mexicans were instructed in
 church-owned schools and served as missionaries. Stakes and wards were organized. A temple was built in Mexico City in 1983. At the end of 2018, there were 1,435,383 members in 229 stakes and 1,937 congregations with 13 temples. Not until 1947 did missionaries
 enter Guatemala. By the end of 2018, there were 273,449 members in 48 stakes and 440
 congregations. Membership totals in Central America and the Caribbean in 2017 are
 shown in the table on p. 49.

 	

 Country

 	
 Members

 	
 Stakes

 	
 Congregations

 	
 Temples

 	

 Costa Rica

 	
 48,841

 	
 10

 	
 80

 	
 1

 	

 El Salvador

 	
 125,936

 	
 22

 	
 164

 	
 1

 	

 Honduras

 	
 175,128

 	
 31

 	
 236

 	
 1

 	

 Nicaragua

 	
 98,534

 	
 12

 	
 111

 	

 	

 Panama

 	
 55,458

 	
 7

 	
 73

 	
 1

 	

 Antigua and Barbuda

 	
 237

 	

 	
 1

 	

 	

 Aruba

 	
 591

 	

 	
 2

 	

 	

 Bahamas

 	
 1,042

 	

 	
 3

 	

 	

 Barbados

 	
 1,047

 	

 	
 3

 	

 	

 Belize

 	
 5,374

 	

 	
 3

 	

 	

 Cayman Islands

 	
 231

 	

 	
 12

 	

 	

 Costa Rica

 	
 48,841

 	
 10

 	
 80

 	
 1

 	

 Curaçao

 	
 538

 	

 	
 1

 	

 	

 Dominica

 	
 161

 	

 	
 1

 	

 	

 Dominican Republic

 	
 134,743

 	
 20

 	
 195

 	
 1

 	

 Grenada

 	
 425

 	

 	
 1

 	

 	

 Guadeloupe

 	
 512

 	

 	
 3

 	

 	

 Guatemala

 	
 272,449

 	
 48

 	
 440

 	
 2

 	

 Haiti

 	
 23,046

 	
 4

 	
 46

 	

 	

 Jamaica

 	
 6,425

 	
 1

 	
 18

 	

 	

 Martinique

 	
 230

 	

 	
 1

 	
 1

 	

 Puerto Rico

 	
 22,234

 	
 5

 	
 41

 	

 	

 Saint Kitts and Nevis

 	
 211

 	

 	
 1

 	

 	

 Saint Lucia

 	
 368

 	

 	
 2

 	

 	

 Saint Vincent

 	
 683

 	

 	
 3

 	

 	

 Sint Maarten

 	
 251

 	

 	
 1

 	

 	

 Trinidad and Tobago

 	
 3,464

 	
 1

 	
 9

 	

 	

 Virgin Islands

 	
 576

 	

 	
 2

 	

 	CENTRO ESCOLAR BENEMERITO DE LAS AMERICAS

 	
 Church-owned high school on the northern outskirts of Mexico City founded in 1963.
 Starting with 15 teachers and 125 students, the school had 120 teachers and 2,100
 students in 1999. Housing is provided for 1,065 students. Seminary classes are taken by all students. The library contains 90,000 volumes. In addition
 to college preparatory courses, many students participate in sports or artistic pursuits. Sponsored performing groups include the Banda de Guerra, Porristas,
 the Rondalla, the Symphony Orchestra, the Choir, and Ballet Folklorico. In 1994, the
 Agricultural Institute was established, a one-year program in horticulture. About
 80 percent of the students continue their education at the university level. At its
 peak, there were 2,100 students during the 2012–2013 academic year. At the end of
 the 2012–2013 school year, the church converted the school into a missionary training center.

 	CHAPLAINS

 	
 During World War I, B. H. Roberts, Herbert B. Maw, and Calvin S. Smith served as chaplains with the American troops
 in France. During World War II, 46 Latter-day Saint chaplains served. Latter-day Saint
 chaplains have continued to serve with the U.S. military, holding general worship
 services, counseling military personnel, and performing duties for Latter-day Saint
 military personnel. In 1995, Kay Schwendiman, former chaplain for the 96th Army Reserve
 Command, became chairman of the United States National Conference on Ministry to the
 Armed Forces, representing 250 faith groups in providing assistance to chaplains.
 In 2018, there were 102 Latter-day Saint–endorsed military chaplains serving in the
 U.S. Army, Air Force, or Navy. The church also endorses another 122 nonmilitary chaplains
 serving in a variety of locales—including hospitals, police and fire departments,
 universities, prisons, and nongovernmental organizations. In part because of the requirement
 that military chaplains have a degree in religious education, the number of Latter-day
 Saint chaplains in the armed services does not equal the percentage of Latter-day
 Saints serving. In order to address this problem, Brigham Young University offers a graduate degree that meets the educational requirements for the United States
 Department of Defense and other governmental and nongovernmental organizations. Nevertheless,
 the number of Latter-day Saint chaplains remains lower than the percentage of Latter-day
 Saint service personnel would warrant.

 	CHASTITY

 	
 Chastity refers to abstaining from sexual relations outside of marriage. The increased chance of unwanted pregnancy, sexually transmitted diseases, and emotional
 scars that linger are among the practical reasons for rejecting promiscuity and choosing
 a chaste pattern of behavior. Ultimately, chastity is one of the commandments of God.
 Although violations inevitably occur, they are to be deplored, not shrugged off. The
 appropriate response for violation is repentance.

 	“CHOOSE THE RIGHT”

 	
 Title of a popular Latter-day Saint hymn, with words by Joseph L. Townsend and music
 by a Salt Lake City candy maker named Henry A. Tuckett, first printed in a songbook
 of 1909. In the final generation of the 20th century, the three words assumed greater
 prominence when used in awards given to children in Primary and, even more, when the letters CTR were widely used as a logogram on pins, rings,
 and other examples of Latter-day Saint items.

 	CHRISTIANITY

 	
 Latter-day Saints have an inclusive definition of Christianity, including within its
 boundaries Catholics, Protestants, Orthodox, and, of course, themselves. This does not mean they consider all forms
 equally valid expressions of original Christianity. The term is not therefore a declaration
 of total agreement but a simple way of designating those who accept Jesus Christ as the Savior. On the other hand, some of their opponents deny that Latter-day Saints
 are Christians on the grounds that they do not accept the creeds of historic Christianity
 accepted in the fourth century. By such a definition, some Latter-day Saints have
 responded, the original Christians of Bible times would be excluded. Whatever others
 may say, Latter-day Saints declare their faith in Jesus Christ as Creator, Redeemer,
 Lord, and Master, now physically resurrected, one of the three persons in the Godhead.
 Some whose claim to Christian identity has not been challenged believe far less about
 Christ.

 	CHRISTOFFERSON, D. TODD (1945–)

 	
 Attorney, general authority, apostle. Born on 24 January 1945 in American Fork, Utah, Christofferson majored in English
 and international relations at Brigham Young University. After serving as a missionary in Argentina from 1964 to 1966, he earned a Juris Doctorate from Duke University.
 A law clerk for U.S. District Court Judge John J. Sirica during the Watergate hearings,
 he then joined a Washington law firm, specializing in legal work for financial institutions.
 Christofferson lived in Tennessee, Virginia, and North Carolina. He participated in
 interfaith organizations, received the Silver Beaver Award of the Boy Scouts of America, and served as chairman of the Middle Tennessee Literacy Coalition and
 chairman of Affordable Housing of Nashville.

 In the church, Christofferson’s callings have included seminary teacher, high councilor, bishop, stake president, and regional representative. In 1993, he was called to the First Quorum of the Seventy, and in 1998 became a member of its presidency. In 2008, he was called to the Quorum
 of the Twelve Apostles. Since his call, he has become well known for his work in reaching out to other faith
 groups. He and his wife, Kathy, have five children.

 	CHURCH HISTORY DEPARTMENT

 	
 In 1972, the Church Historian’s Office was renamed the Historical Department. In 2000,
 this department was merged with the Family History Department to become the Family
 and Church History Department. On 12 March 2008, the church historian separated again
 from the Family History Department to become the Church History Department. Head of
 the Church History Department is the church historian and recorder, who in 2019 was
 Elder Steven E. Snow. As has been true throughout most of the history of the church,
 this individual is a general authority. The one exception to this rule was the call of Leonard J. Arrington as church historian. He served from 1972 to 1980. With some exceptions such as that
 of Arrington, the role of the church historian is to administer and coordinate history-related
 activities.

 Church History adopted a horizontal reorganization of its staff, resulting in the
 department-wide functions of collections development, preservation, publication, and
 public programs being integrated across the traditional institutional boundaries of
 archives, library, publications, and collection. A new 250,000-square-foot facility
 called the Church History Library was dedicated in 2009. It provides state-of-the-art
 storage, preservation, public research, and publication services for the ever-expanding
 historical collections of the church.

 A long-range project of Church History is the publication in approximately 30 volumes
 of the papers of Joseph Smith, edited and annotated according to professional standards. By the end of 2018, 19
 volumes had been published under the Church Historian’s Press imprint. In addition,
 the Church Historian’s Press has published At the Pulpit: 185 Years of Discourses by Latter-day Saint Women; Saints at Devils Gate: Landscape along the Mormon Trail; and The First Fifty Years of Relief Society: Key Documents in Latter-day Saint Women’s
 History. It is currently also publishing a four-volume history of the church. The first volume,
 titled Saints: The Standard of Truth, was published in 2018. In addition to collecting diaries, oral histories, photographs,
 and local records from throughout the church, the department makes them available
 to researchers through organizing and cataloging; selective printed publication; compact
 discs of certain collections, including census and immigration records; and selective
 digitalized online publications. See also JENSEN, MARLIN K. (1942–).

 	CHURCH HISTORY MUSEUM

 	
 Originally named the Museum of Church History and Art, this museum was renamed the Church History Museum in 2008. Following a series of
 earlier museums that housed artifacts, the present building in Salt Lake City west
 of the Temple Square was dedicated and opened in 1984. Staffed by curators, historians, and art historians,
 the museum’s basic purpose is to preserve and exhibit significant material remains,
 crafts, art, and items of historical interest from the Latter-day Saint past as well
 as work being produced at the present. A voluntary staff of docents assists in greeting,
 providing tours and explanations, and visiting schools.

 An especially interesting part of the permanent exhibit consisted of works by Latter-day
 Saint artists of the 19th century who studied in France and brought back the style
 of the French impressionists. A handsome volume entitled Harvesting the Light prepared by art historian Linda Gibbs was published by the museum. An exhibit opened
 in early 2018 titled The Heavens Are Opened details the history of the church during Joseph Smith’s lifetime. The President’s
 Gallery includes portraits, photographs, and artifacts of the church presidents. Portraits
 of other church leaders from the beginning are numerous. Temporary exhibits are changed
 every few months. Periodic churchwide competitions result in submissions in different
 artistic media from many countries.

 	CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS, THE

 	
 Official name of the church often popularly known as the Latter-day Saints with its
 headquarters in Salt Lake City. It is a world church with members on all inhabited
 continents. When formed in 1830, the organization was known as the Church of Christ
 and for a brief period by some as the Church of the Latter-day Saints, but in 1838
 the present name was given by revelation (Doctrine and Covenants 115:4): “For thus shall my church be called, even The Church of Jesus Christ of Latter-day
 Saints.”

 In August 2018, President Russell M. Nelson announced that the church would no longer use the nicknames “Mormon” or “LDS” as short names for the church. He and other general authorities asked members to stop using the nicknames and urged media outlets and others to stop using these terms as well.

 Although long, the church’s proper name admirably conveys important ideas. The definite
 article “the,” capitalized and included as part of the name, is significantly not
 the indefinite article “a.” Latter-day Saints see theirs as God’s church on earth,
 uniquely authorized and recognized by him. Although such exclusivity appears arrogant
 and does not encourage ecumenism, Latter-day Saints answer that the designation is
 not their own but God’s and that they fully acknowledge sincerity, goodness, and truth
 wherever found.

 The term “church” conveys the importance and value of organization. Latter-day Saints
 believe that Jesus Christ deliberately founded an organization—both at the time of his earthly ministry in Palestine
 and at the time of the restoration in 1830. The desire of some to “go it alone” without institutional religion is incompatible
 with the human need for instruction, support, and especially the sacrament of the Lord’s Supper and other ordinances of salvation, for all of which the church is vital.

 “Of Jesus Christ”—these words indicate the “ownership” of the church, whose it is,
 the source of its authority. It is not the prerogative of human beings on their own
 to organize the Lord’s church. They can go through the motions, of course, even for
 the motive of obtaining a tax-exempt status, but without divine authorization a church
 is not his. Careless librarians and others who classify works on the church as non-Christian,
 perhaps because of prejudice or ignorance, have probably paid little attention to
 the official name.

 “Of Latter-day Saints” refers to the members of the church. For many people, the word
 “saints” designates those from Mary and the original apostles to the person most recently
 elevated through the Catholic Church’s canonization procedures. As used in the New
 Testament, the word referred simply to members of the church, as when Paul wrote to
 the saints at Corinth or Ephesus. To differentiate themselves from such original,
 or early-day, saints, members call themselves Latter-day Saints. While the church
 derives its authority from above, it is here pronounced also to be “of the Latter-day Saints.” It belongs to them as well as to God. As a lay organization,
 each ward or stake requires the services of many unpaid laborers. Those named to positions, from the
 president of the church on down, receive the approval of the members by a sustaining vote. See also FIRST VISION; MISSION OF THE CHURCH.

 	CLARK, J(OSHUA) REUBEN (1871–1961)

 	
 International lawyer, ambassador, general authority. Born in Grantsville, Utah, on 1 September 1871, J. Reuben Clark grew up in a small-town
 environment. He attended Latter-day Saints College in Salt Lake City and came under
 the influence of its president, James E. Talmage. In 1898, he graduated as valedictorian from the University of Utah.

 Clark moved east to attend Columbia Law School. An appointment as assistant solicitor
 in the U.S. State Department and then as solicitor in 1910 led him to work on problems
 with Mexico. Although he left the State Department with the election of Woodrow Wilson,
 Clark continued to accept such government appointments as general counsel for the
 American–British Claims Commission, special assistant to the attorney general, executive
 officer to the judge advocate general, and special counsel for the U.S. negotiators
 at the Washington Arms Conference of 1921–1922. After returning to Utah for a period,
 J. Reuben Clark was again called into government service. From counsel to the U.S.
 commission pressing claims against Mexico, he went on to become undersecretary of
 state and then special advisor to Dwight W. Morrow, U.S. ambassador to Mexico. From
 1930 to 1933, Clark was U.S. ambassador to Mexico.

 In 1933, even though he had never held any high church office, Clark was named a counselor in the First Presidency. For 28 years, he served in sequence as counselor to Presidents Heber J. Grant, George Albert Smith, and David O. McKay. Because of his extensive experience and strong will, he made a significant contribution
 to all of these presidents. When, from 1951 to 1959, Clark became second instead of first counselor, his memorable
 statement was, “In the service of the Lord, it is not where you serve but how” (Conference Reports, April 1951, 154).

 Clark was intimately involved with the introduction of the welfare program, the evacuation of missionaries from Europe in 1939, the reopening of the missions after World War II, and the building of many
 chapels. A student of the scriptures, he produced his own harmonization of the gospels and a series of radio lectures
 on the Great Apostasy. After studying the implications of modern translations of the Bible, he spoke in favor of the church’s continued use of the King James Version. As the
 church’s educational system of seminaries and institutes of religion expanded, Clark insisted that all teachers must adhere to belief in the atonement
 of Jesus Christ, the divine calling of Joseph Smith as prophet, and the continued legitimate leadership of the successive church presidents.

 A conservative Republican, Clark was less than enthusiastic about U.S. participation
 in World War II, deplored the use of the atomic bomb, warned against the power of
 the military-industrial complex, made some comments construed as anti-Semitic, and
 lamented “our dwindling sovereignty.” At the same time, he acknowledged that these
 were personal opinions, not official church positions.

 	CLARK, KIM B. (1949–)

 	
 Educator, general authority, seventy. Born on 20 March 1949 in Salt Lake City, Clark grew up in Spokane, Washington, and
 then served a two-year mission in Germany. In 1974, he earned a B.A. degree at Harvard University, followed by an
 M.A. in 1977 and a Ph.D. in 1978. He became George F. Baker Professor of Business
 Administration and in 1995 dean of the Harvard Business School. He was inaugurated
 as president of Brigham Young University–Idaho on 12 October 2005. In 2015, he was released as president of BYU–Idaho and called
 as a member of the First Quorum of the Seventy. He and his wife, Sue, have seven children.

 	CLAYTON, L. WHITNEY, III (1950–)

 	
 Bishop, stake high councilor, counselor in a mission presidency, regional representative, area seventy, seventy, general authority. Born in Salt Lake City on 24 February 1950, Clayton graduated from the University
 of Utah in finance and earned a J.D. at the University of the Pacific. He practiced
 law in Newport Beach, California. Clayton was called a general authority and member
 of the First Quorum of the Seventy in 2001. When Clayton was called to the Presidency of the Seventy
 on 5 April 2008, he was assigned supervisory responsibility for the church’s North America West and North America Northwest areas. From 2012 to 2015, he supervised the church’s
 work in the three geographical areas within Utah. Since October 2015, Clayton has
 been the senior or presiding member of the Presidency of the Seventy. Clayton is married
 to Kathy Ann Kipp, and they are the parents of seven children.

 	CLAYTON, WILLIAM (1814–1879)

 	
 Clerk, musician. Born on 17 July 1814 in Preston, Lancashire, England, Clayton joined
 the Latter-day Saint church in 1837 as part of the first group converted in England.
 The following year, Elders Heber C. Kimball and Orson Hyde, who had led the missionary effort, returned to Kirtland, Ohio, and they ordained Clayton as second counselor in the English mission presidency. He served in this calling until immigrating to Nauvoo, Illinois, in 1840. In Nauvoo, Clayton served as private
 secretary to Joseph Smith and clerk for the Nauvoo Temple. In addition to recording Joseph Smith’s revelation on celestial marriage, Clayton performed the ceremonies for four of Smith’s plural marriages. Clayton also
 held several civic positions, including Nauvoo city treasurer, recorder for the Nauvoo
 City Council, and member of the Nauvoo Legion band. At a camp in Iowa after Latter-day
 Saints were driven from Nauvoo, Clayton wrote “Come, Come, Ye Saints,” which has become
 a favorite Latter-day Saint hymn. While a member of the 1847 pioneer company, Clayton
 invented a “roadmeter,” which measured the distance traveled by a wagon wheel. In
 Utah, Clayton acted as the auditor of public accounts for the Provisional State of
 Deseret. When Congress organized Utah as a territory, Clayton also served as territorial
 auditor of public accounts and territorial recorder of marks and brands. Besides his
 civic duties, Clayton also served as secretary for Zion’s Cooperative Mercantile Institution
 for a number of years. On 4 December 1879, Clayton died in his Salt Lake City home.

 	CLERGY

 	
 In the usual sense, the church has no clergy, except possibly general authorities. It is a lay organization. With no divinity schools and no paid ministry, the Latter-day
 Saint church does not follow the practice of many other churches. No young Latter-day
 Saint looks forward to becoming a full-time clergyman in the church; the concept does
 not exist. With the expansion of membership, of course, there are those who are employed by the church. These include teachers in the seminaries and institutes of religion, editors of magazines, librarians, accountants, and professionals and secretaries
 in many different departments. These full-time positions are regarded as employment,
 not callings.

 On the level of the congregation, or ward, interaction is between fellow members, all amateurs or laity, although some occupy
 positions of responsibility. Visitors are sometimes surprised to find that the person
 conducting a meeting is actually a barber or a grocer. In the church, however, he
 may be the bishop. Missionaries serve full-time during their 18-month or two-year calling, but they are not paid for
 this. Their sustenance-level stipend comes from their own savings, support of their
 families, or in some cases funds donated to the missionary program. Never do these
 young men and women think of themselves as professional clergymen in the sense of
 having chosen a life’s career.

 	COLONIZATION

 	
 If colonization refers to the establishment of new settlements, Latter-day Saints
 have been in the forefront of colonization in the American West. Looking at the different
 phases of Latter-day Saint history, we discover the beginnings of such conscious establishment
 of settlements in Missouri. The same process was repeated in Illinois with the buildup
 at Nauvoo and the establishment of several settlements in the region.

 But it was in the West that Latter-day Saint colonization moved into high gear. The
 initial establishment of Salt Lake City in the Great Salt Lake Valley (1847) was followed
 by the deliberate peopling of the region as pioneers were sent out to establish communities in designated locations. Dots appeared on
 the map, as it were, as new settlements were founded north and south of Salt Lake
 City. Ambitious plans for a far-flung empire led to Latter-day Saint communities as
 far away as the Salmon River in Idaho and San Bernardino, California, but the political
 and military pressures of the mid-1850s led to a temporary pullback from the most
 distant outposts.

 Partially because of the population pressure caused by a high birth rate and a steady
 flow of new immigrants, the settlement expansion continued. By the death of Brigham Young in 1877, at least 350 settlements had been founded. (These are listed in Milton R.
 Hunter, Brigham Young the Colonizer.) By the end of the 19th century, more than 500 had been founded. Most of these settlements
 were founded on land belonging to American Indians and may be considered settler colonialism.
 If the Latter-day Saint colonization was any different from that taking place all
 across the American landscape, it was in its organization and advance planning, and
 in the efforts of the saints to have Native Americans live near their towns. Sites were selected on the basis of preliminary reconnaissance
 that assured a supply of water and soil that was cultivable. A leader was named, and
 people were called to join the new settlement on the basis of needed skills. In addition,
 many of the settlers simply went where they chose to go, but they were expected to
 join with others in church and community activities and service.

 In the initial phase of settlement, Latter-day Saints confronted an environment devoid
 of amenities or even minimal shelter. Living in tents or wagon boxes was followed
 by putting up shacks or cabins. If necessary, a wall to provide protection against
 Indians was built. Planting, irrigating, cultivating, and the initial harvest were
 always an arduous, suspenseful drama. The extreme hardship of the initial phase often
 led to premature deaths, sometimes to defections. As time went on, however, homes
 were improved, the community became larger and more adequate in providing basic needs,
 and civic pride manifested itself in parades and celebrations.

 Although the completion of the transcontinental railroad in 1869 ended Utah’s isolation
 in some respects, it did not mean the end of colonization. And those who left the
 more settled areas to strike out in their wagons for a new site several hundred miles
 away were pioneers as much as were those who first came to the Salt Lake Valley in
 1847. Each place had its heroic leaders, its founding fathers and mothers. Some of
 the settlements and their dates follow: Little Colorado River in Arizona (1876); Bunkerville,
 Nevada (1877); Star Valley, Wyoming (1879); St. Johns, Arizona (1879); Rexburg, Idaho
 (1882); Colonia Juarez, Mexico (1885); Cardston, Alberta, Canada (1887). See also ILLINOIS PERIOD; MISSOURI PERIOD; UTAH PERIOD.

 	COMMANDMENTS

 	
 Latter-day Saints are often urged to “keep the commandments.” This is meant to include
 not only the Ten Commandments (but not the detailed dietary proscriptions of the Mosaic
 law) and such commands from Jesus as to preach the gospel unto all the world, and to keep the two great commandments to love God and fellow
 human beings, but also instructions from the Lord in modern revelation. The Word of Wisdom has been construed as a commandment. The specific covenants of baptism and the temple—generally to live a life of Christian service and unselfishness—also become obligations
 one should keep. To those who might see such an emphasis as legalism, a failure to
 understand the liberty with which Christ made humans free, Latter-day Saints would
 reply that Jesus Christ said, “If ye love me, keep my commandments” (John 14:15), and that his yoke is easy
 and his burden light (Matt. 11:30). They fully recognize that without the grace of
 God their efforts would be meaningless.

 	COMMUNITY OF CHRIST

 	
 Current name of the organization known until 2001 as the Reorganized Church of Jesus Christ of Latter Day Saints (RLDS). Because of having constantly to explain that they were not Mormons, not members of the Church of Jesus Christ of Latter-day Saints (the primary focus of this dictionary), and because of a change in emphasis toward
 peace rather than traditional doctrinal topics, members of the RLDS church assembled
 at the world conference in April 2000 decided by a vote of 1,979 to 561 to adopt a
 new name, Community of Christ. The church retains its emphasis on prophetic revelation.
 From its headquarters in Independence, Missouri, the church offers a special focus
 on evangelism, peace and justice ministries, spirituality and wholeness, youth ministries,
 and outreach ministries. Membership is close to 200,000 in about 50 countries and
 has remained relatively static for the past several decades. The history of this church
 up to 2001 is treated under its official name to that point.

 To give an accurate current picture that differentiates the Community of Christ from
 the Church of Jesus Christ of Latter-day Saints, several points deserve mention. Both
 groups now reject the practice of polygamy, but the Church of Jesus Christ of Latter-day Saints, starting with Joseph Smith no later than 1841, allowed it until the Manifesto of 1890. The Community of Christ allows polygamists to join their church in countries
 where it is permitted, but the Church of Jesus Christ of Latter-day Saints requires
 them to become monogamists before joining. Administratively, at the top of both churches
 are a presidency of three and a quorum of twelve apostles. The president of the Community of Christ is no longer required to be a descendant
 of Joseph Smith. Starting in 1984, women can be ordained to the Community of Christ
 priesthood. Several women are apostles, and Becky L. Savage was called as a counselor in the First Presidency. Because of the ordination of women and some of the changes in emphasis, approximately
 25,000 members left the church to found such organizations as the Remnant Church of
 Jesus Christ of Latter Day Saints. The Community of Christ has a paid ministry, including
 not only general officers but pastors in its congregations and missionaries. Tithing, the major source of income for sustaining church operations, is defined as 10 percent
 of income after taxes and after “what is needed for basic living needs.” The Community
 of Christ accepts as scripture the Bible, Book of Mormon, and Doctrine and Covenants (its own version) but not the Pearl of Great Price. Revelation is not confined to these works. According to the Community of Christ,
 “God is revealed to us through scripture, the faith community, prayer, nature, and
 in human history.”

 The Community of Christ owns two temples: (1) one at Kirtland, Ohio, which is viewed as a historic site and is open to tourists
 who wish to view its interior as well as exterior; and (2) one at Independence, Missouri,
 dedicated in 1994. The ceremonies and ordinances associated with Latter-day Saint temples, including endowments and baptism for the dead, are not administered by the Community of Christ. The Independence temple, striking
 architecturally, is a center of education, meditation, and peace.

 On 14 June 2006, the Community of Christ announced a downsizing within the organization.
 Through “early retirements, voluntary separations and involuntary separations,” about
 80 people would be let go. More than 400 people, including ministers at churches and
 workers at headquarters in Independence, Missouri, remained on the payroll. See also MCMURRAY, W. GRANT (1947–); SCHISMS; SUCCESSION; VEAZEY, STEPHEN M. (1957–).

 	COMMUNITY SERVICE

 	
 Church members are encouraged to participate in their communities, volunteering when
 possible to assist deserving programs. The general church organization contributes
 funds and labor to assist in dealing with massive events such as floods, hurricanes,
 and other major disasters. Wards and stakes often organize themselves to assist in community projects. The full-time missionaries throughout the world also assist the communities to which they are assigned on a regular
 basis. See also HUMANITARIAN AID; WELFARE PROGRAM.

 	CONFERENCE CENTER

 	
 Large assembly hall in Salt Lake City completed in April 2000. The fan-shaped auditorium
 has a capacity of 21,000 and is used for conference sessions, pageants, and other public events. In addition to the auditorium, the building has over 60
 translation booths, a theater with 900 upholstered seats, and underground parking
 for 1,300 vehicles. The roof is landscaped with fountains, trees, and flowers. The
 center was constructed to meet the highest seismic standards.

 	CONFERENCES, GENERAL

 	
 Gatherings in April and October of each year at the Conference Center (after a century and a quarter of meeting in the Tabernacle) in Salt Lake City where members and officers listen to addresses from the general authorities and women leaders of auxiliaries. A report by auditors is presented, and the names of current general authorities are presented for the sustaining vote of the congregation. Through 2,600 satellite dishes, radio and television broadcasts
 of conference proceedings reach a worldwide audience. In addition, the conference
 meetings can be accessed on personal computers. The proceedings are published in the
 Ensign each May and November and also in a series entitled Conference Reports.

 	CONFERENCES, STAKE

 	
 Gatherings of members in a stake that until 1979 occurred every three months. Then they were reduced to two per year.
 During a two-day period, several meetings, or sessions, are held. General authorities and stake authorities are sustained by vote, and instructional and inspirational addresses
 are given. Visiting general authorities address the stake every other year. See also SUSTAINING.

 	CONFIRMATION

 	
 A sacred ordinance following baptism. Seated in a chair, the recipient has hands laid on his or her head by one or more
 individuals who hold the Melchizedek Priesthood authority. By the authority of that priesthood and in the name of Jesus Christ, the officiator confirms the recipient a member of the Church of Jesus Christ of Latter-day Saints, bestows the Holy Ghost, and adds additional words of blessing and counsel.

 	CONSTITUTION OF THE UNITED STATES

 	
 This foundational document is commonly referred to as “inspired.” “And for this purpose
 have I established the Constitution of this land, by the hands of wise men whom I
 raised up unto this very purpose, and redeemed the land by the shedding of blood”
 (Doctrine and Covenants 101:80). The primary concern for Latter-day Saints in the 19th century was protection
 in the free exercise of religion. From the public announcement of polygamy in 1852 through the next generation, Latter-day Saints claimed protection of the practice
 as part of their religion guaranteed by the Free Exercise Clause of the Constitution’s
 First Amendment, but this claim was struck down by the Reynolds decision (1879), in which the Supreme Court made a distinction between protected
 belief and action declared illegal by the nation or a state acting through Congress
 or the legislature. An 1839 statement by Joseph Smith that the Constitution would be imperiled, hanging as it were by a thread, but would
 be saved by the elders of the church, is at least partially explained by his frustration
 at the unwillingness or inability of the federal government to protect the persecuted
 Latter-day Saints. Individuals and groups within the church have cited the statement
 at different points in time in explanation of their political views.

 	COOK, CARL B. (1957–)

 	
 Seventy, general authority. Born in Ogden, Utah, on 15 October 1957, Cook earned a bachelor of arts in marketing
 from Weber State College (now Weber State University) in 1981 and a master of business
 administration from Utah State University in 1982. He began working for Xerox Corporation
 and in 1985 became a partner in the Boyer Company. He served as a missionary in Germany, as a bishop, stake president, and president of the New Zealand Auckland Mission. Before his call as
 a general authority seventy in 2011, he had served as an area authority. In 2018, he was called as a member of the Presidency of the Quorum of the Seventy. He is married to Lynette Hansen, and they are the parents of five
 children.

 	COOK, QUENTIN L. (1940–)

 	
 Attorney, seventy, general authority. Born in Logan, Utah, to J. Vernon and Bernice Kimball Cook, he served as a missionary in England from 1960 to 1962. After returning to Logan, Cook married Mary Gaddie.
 They are the parents of three children. He earned a bachelor’s degree in political
 science in 1963 from Utah State University and a Juris Doctorate from Stanford Law
 School in 1966. Living in Hillsborough, California, he worked for 27 years as a corporate
 attorney, serving as managing partner of Carr, McClellan, Ingersoll, Thompson, and
 Horn. He served as president and chief executive officer of the California Healthcare
 System and for a time as vice chairman of Sutter Health System.

 In the church, Cook served as a member of the presidency and as president of the San Francisco Stake, a regional representative, and an area authority seventy. He served as a member of the Second Quorum of the Seventy and was called to the First Quorum of the Seventy on 5 April 1998 and
 to the Presidency of the Seventy on 1 August 2007. On the call of Henry B. Eyring
 to the First Presidency, Cook was called to the Quorum of the Twelve Apostles on 6 October 2007.

 	CORDON, BONNIE H. (1964–)

 	
 President, general officer. Born on 11 March 1964, Cordon earned a degree in education at Brigham Young University. She worked in the management software industry. She served as a missionary in Portugal and with her husband served as president of the Brazil Curitiba Mission.
 She served as a counselor in the General Primary Association until her call as general president of the Young Women organization. While living in Boise, Idaho, she started her own business. She and
 her husband, Derek Cordon, have four children.

 	CORRELATION

 	
 In 1960, building on efforts begun as early as the 1920s, the First Presidency started a review of church programs. Three coordinating committees were created, one
 each for children, youth, and adults. The permanent Correlation Department was established
 in 1972. The purposes of correlation have been to ensure that auxiliaries and other church programs function to support the family rather than displace it, to maintain order among the different auxiliaries and programs,
 to ensure that lesson materials and other publications of the church are doctrinally
 sound, to simplify church programs, and to bring all church-sponsored activities under
 the direction of the priesthood.

 The entire curriculum of the church was reviewed, reorganized, and rewritten so that
 the gospel would be taught at the three stages of life—childhood, youth, and adulthood—in a coherent
 way, at the appropriate level, and with proper reinforcement and review. Care was
 exercised to avoid overemphasizing some points and leaving out others. This revised,
 systematic curriculum has been translated into many languages. Also shaped by correlation
 have been church magazines and the weekly family home evening. In 1980, scheduled church Sunday meetings were consolidated to a three-hour block
 so that only one trip to church on Sunday would be required. In 2019, the block was
 shortened to two hours each Sunday with Sacrament Meeting each Sunday and Priesthood/Relief Society and Sunday School on alternate weeks. In short, the ongoing correlation program attempts to ensure
 that the church will function with maximum efficiency in achieving its purposes. See also MISSION OF THE CHURCH.

 	COSTA, CLAUDIO ROBERTO MENDES (1949–)

 	
 General authority. Born on 25 March 1949 in Santos, Brazil, Costa and his family lived in poverty.
 To supplement the family’s meager income, he shined shoes on the street. When he was
 12 years old, he met Latter-day Saint missionaries and took them home to meet his family. Most of the family joined the church, but Claudio
 held out.

 By age 17, he was manager of a shoe store. Then he left home to complete his military
 obligation, after which he moved to São Paulo. He worked in the mail room of a bank
 and rose to become manager. Accumulating a record of successful leadership, Costa
 successively became manager of five different companies.

 At age 27, he was baptized a member of the church. After studying at the Paulista Institute for Gems and Precious Metals,
 he became manager of a jewelry store. Three years later, at a significant reduction
 in pay, Costa accepted full-time employment with the church as associate area manager over seminaries and institutes. From 1990 to 1993, he was president of the Brazil Manaus Mission. In April 1994, he was called to be a member of the Second
 Quorum of the Seventy. In 2001, he became a member of the First Quorum of the Seventy. He and his wife,
 Margareth, have four children.

 	COUNCIL OF FIFTY

 	
 See FIFTY, COUNCIL OF.

 	COUNCIL OF THE TWELVE APOSTLES

 	
 See TWELVE APOSTLES, QUORUM OF THE.

 	COUNSELOR

 	
 An important, easily overlooked position, or calling, in the functioning of the church at all levels. Soon after the organization of the
 church in 1830, Joseph Smith became president and had two counselors, the three making up the First Presidency. In time, the same kind of three-person executive body appeared throughout the church
 organization. The presiding bishop has two counselors. Presidents of the general Relief Society, Sunday School, Young Men, Young Women, and Primary each have their two counselors. Area presidencies, stake presidencies, and ward bishoprics are similarly constituted, as are the presidencies of priesthood quorums and stake and ward auxiliary organizations. Over each of the 344-plus missions, a president is assisted by two counselors, and the same is true of each temple.

 At meetings of these three-person groups, decisions are made. Although the counselors
 give advice, their role is not thus limited. The counselors function as sounding boards
 and sources of information. They also lighten the load of the president or bishop by taking on specific responsibilities assigned to them such as interviewing youth
 and applicants for temple recommends. Counselors accumulate training and experience. Many who are called to the position
 of bishop or president, including women in Primary, Young Women, and Relief Society,
 served previously as counselors.

 	COVEY, STEPHEN R. (1932–2012)

 	
 Popular lecturer, author, business consultant. Born on 24 October 1932 in Salt Lake
 City, Covey earned a B.S. in business administration from the University of Utah,
 a master’s degree in business administration from Harvard, and a doctoral degree from
 Brigham Young University. From teaching business management and organizational behavior, Covey expanded his
 scope through lectures, training programs, and consulting for private businesses.
 In 1997, he organized the Franklin-Covey Company, a worldwide management consulting
 firm. He is the author of several best-selling books, including Seven Habits of Highly Effective People and First Things First. In March 2008, Covey launched Stephen Covey’s On Line Community to provide online
 courses, goal management, and internet communication. Covey was a professor in the
 Marriott School of Management at Brigham Young University, and later in his life,
 he joined the faculty of the Huntsman School of Business at Utah State University,
 holding the Huntsman Presidential Chair.

 An active member of the church, Covey has served as bishop, mission president, and regional representative. He wrote Spiritual Roots of Human Relations and The Divine Center. In 1994, he received the International Entrepreneur of the Year Award. Time magazine named him one of the 25 most influential Americans. In 2003, he received
 the National Fatherhood Award. He was on the board of directors of the Points of Light
 Foundation, which mobilizes volunteers in many communities. He and his wife, Sandra,
 had nine children. He died on 16 July 2012.

 	COWDERY, OLIVER (1806–1850)

 	
 Attorney, general authority, one of the witnesses of the Book of Mormon. Born at Wells, Vermont, on 3 October 1806, Cowdery remained there and received basic
 education. In 1826, he moved to New York to join his older brothers. He took a job
 as a schoolteacher in 1829. Boarding with the parents of Joseph Smith, Cowdery found out about the translation of metal plates and, after receiving a revelation, worked as scribe and copyist in 1829–1830. Cowdery testified to several miraculous
 experiences: the appearance of John the Baptist to restore the Aaronic Priesthood; the appearance of Peter, James, and John to restore the Melchizedek Priesthood; and being one of the witnesses of the Book of Mormon. His testimony is printed in
 all editions of the book. At the church’s organization in 1830, Cowdery was called
 as “second elder.” When a presidency was organized, he became an associate president. He also had the title of church recorder in 1830–1831 and 1835–1837. He assisted
 in preparing some of the early revelations for printing and wrote a series of letters
 that remain a basic primary source.

 In 1838, Cowdery joined others in disputing some of the church’s organizational, economic,
 and political policies. He was excommunicated along with some other dissidents. For 10 years, he was out of the church, practicing
 law in Kirtland, Ohio, before moving to Tiffin, Ohio, in 1840. In 1847, he moved to
 Wisconsin. Despite a good reputation in the community, he was defeated in a bid for
 the state legislature. In 1848, he rejoined the church at Council Bluffs, Iowa, reaffirming
 his earlier testimonies. Failing in health and short of funds, he was unable to proceed
 directly to Utah but remained near relatives in Richmond, Missouri. There he died
 on 3 March 1850 at age 43.

 	COWLEY, MATTHEW (1897–1953)

 	
 General authority, missionary to the Polynesians. Born on 2 August 1897 at Preston, Idaho, the son of Apostle Matthias Cowley, who
 soon moved his family to Salt Lake City, Matthew left on a mission to the New Zealand
 Maoris at age 17. During his five years there, he learned the language, preached,
 translated scriptures, and developed a great love for the people.

 After graduating from the University of Utah, Cowley attended law school at George
 Washington University. He married Elva Taylor in 1922 and worked in the office of
 Utah Senator Reed Smoot. He practiced law in Salt Lake City, serving twice as county attorney.

 In 1938, he was called to be mission president in New Zealand. Beloved by the Maori people as Tumuaki (meaning president), Cowley knew them by name and often stayed in their homes. When
 the other American missionaries returned to the United States because of World War
 II, he remained in order to look after the church members in New Zealand. In all,
 this mission lasted nearly eight years.

 In 1945, Cowley was called to the Quorum of the Twelve Apostles. The next year he was made president of the church’s Pacific missions. Traveling by air, he visited not only New Zealand but also Samoa, Tonga,
 the Cook Islands, and Hawaii. In 1949, he also visited Japan and China, holding conferences
 and helping establish the church there. A down-to-earth man who related easily to
 people, Cowley was a favorite speaker wherever he went. He died on 13 December 1953.

 	CREATION

 	
 In a general sense, Latter-day Saints believe the world is not a product of chance
 but of deliberate creation by Jesus Christ under the direction of God, the Father, and so they are creationists. But they do
 not insist on a limited time frame for the process, regarding the “days” spoken of
 in Genesis as creative periods of indefinite length. Nor do they consider creation
 to be ex nihilo, the bringing of the world into existence from nothing. Rather, reasoned Joseph Smith on the basis of the Hebrew verb, creation could mean causing the world to come into
 existence by assembling or organizing existing material elements into a new combination.
 The church does not designate the method that Christ used in creating the earth and
 its plant, animal, and human inhabitants, and church leaders have taken many positions
 on this question. The creation of humans likewise meant the combining of physical
 bodies with an immortal spirit; the individual spirit was not created on earth but
 had an identity that Latter-day Saints call an “intelligence” that existed eternally
 in a premortal state. Nevertheless, in some way, the spirit is a son or daughter of
 God, the Father. As far as earth and the mortal phase of existence are concerned,
 the emphasis is not on the imperfectly understood process but on the fact of God’s
 intentionality and divine purpose. See also PLAN OF SALVATION.

 	CREMATION

 	
 The church’s General Handbook of Instructions, volume 2, says: “The Church does not normally encourage cremation. The family of
 the deceased must decide whether the body should be cremated, taking into account
 any laws governing burial or cremation. In some countries, the law requires cremation.”

 	CROSS

 	
 The symbol found throughout the Christian world is not used in Latter-day Saint worship
 or architecture. President Gordon B. Hinckley explained that “the cross is the symbol of the dying Christ, while our message is
 a declaration of the living Christ.” Absence of the cross among Latter-day Saints
 by no means signifies denial of the atoning sacrifice of Jesus Christ. Latter-day Saints believe and testify of Christ’s atonement and the resurrection
 of human beings through the suffering that began in Gethsemane and Golgotha and completed
 in Christ’s own resurrection that broke the bonds of death.

 	CULT

 	
 Term used by some sociologists of religion to describe churches not part of “historical”
 or “orthodox” Catholicism or Protestantism or that reject all or some of the historic Christian creeds. The term is also used
 to refer to groups that practice rituals that many consider esoteric. Although used
 dispassionately by Max Weber and others, it is used by others, often in consort with
 the designation “sect,” as a term of disparagement, even contempt, by those who see
 themselves as superior to other religions. Recognizing the unfortunate polemical uses
 of the term, some recent scholars have preferred the term “new religious movements”
 to describe groups of relatively recent origin. Objecting to defamation by avowed
 enemies or to being excluded from Christianity by those who erroneously call the Church of Jesus Christ of Latter-day Saints a cult or sect, some defenders, Latter-day Saints, and informed scholars have pointed
 out that the church is not a cult and point to inconsistencies in usage of the term.
 Some have argued that primitive Christianity itself possessed all the supposed criteria
 of a cult.

 D

 	DAHLQUIST, CHARLES W., II (1947–)

 	
 Attorney, church leader, Young Men president. Born on 5 August 1947, he grew up in Boise, Idaho, earned a bachelor’s
 degree from Brigham Young University in 1971, and received a Juris Doctorate from the University of Utah in 1974. He served
 as a scoutmaster, ward Young Men president, branch president, high councilman, stake president, and president of the Germany Hamburg Mission. Winner of the Silver Beaver Award, he served on the
 executive board of the Boy Scouts of America. In 2004, he became general president of Young Men, serving until 2009.
 In 2016, he became the 10th national commissioner of the Boy Scouts of America, a
 position he held in 2019. He and his wife, Zella, have five daughters.

 	DANCE

 	
 Unlike some religions of a Puritan or Pietist tradition, Latter-day Saints have welcomed
 dancing as a legitimate form of recreation, even worship. Crossing the plains during
 the exodus from Illinois, they would often rejuvenate themselves around the campfire in the evening
 by getting out the fiddles and kicking up their heels in a reel or schottische. In
 the West, every community found that dances provided necessary recreational enjoyment.

 As new dance fashions were introduced, they were often perceived as suggestive or
 improper. Thus, at social events sponsored by the church, leaders did not welcome
 the new dance styles, often referred to as “round dances,” starting with the waltz
 in the late 19th century and continuing through the foxtrot; Latin American forms
 such as the cha-cha and bossa nova, after the middle of the 20th century; and the
 jitterbug, swing, the twist, and various styles associated with rock and roll and
 other recent musical forms. In practice, at first, conservative leaders forbade a
 new dance step. Then they gradually accepted it as long as certain guidelines were
 followed. Eventually, most forms were accepted in the Latter-day Saint community.
 Adult leaders supervising social events did not wish to encourage behavior that seemed
 tasteless or sexually provocative. At the same time, they realized that a strict exclusion
 of current dance steps would render their sponsored activities unpopular among young
 people.

 Throughout the Latter-day Saint communities of the West and in ward and stake recreational activities, social dances—square, country, and ballroom dancing—have
 continued in the 20th century. For many years, the Young Men and Young Women sponsored dance instruction and put on a giant dance festival in the University of
 Utah stadium. The church has also sponsored dance festivals in various regions. Brigham Young University has a number of dance groups, some of which have performed nationally and internationally.

 A number of Latter-day Saints have achieved national success as professional dancers.
 These include siblings Derek and Julianne Hough. Since September 2007, Derek Hough
 has become known for his work on the ABC dance-competition series Dancing with the Stars, on which he has won a record six seasons. He has performed to national and international
 acclaim on the stage, in movies, and on television. In May 2017, he became a judge
 in NBC’s dance competition series World of Dance. Julianne Hough is a two-time champion of ABC’s Dancing with the Stars. She was nominated for a Creative Arts Primetime Emmy in 2007 for Outstanding Choreography
 in season five of the show. She was cast in the lead role in the 2011 film remake
 of Footloose. In September 2014, Julianne Hough joined Dancing with the Stars as the fourth judge.

 	DANITES

 	
 (1) A controversial paramilitary organization among the Latter-day Saints in 1838–1839
 during the Missouri Period. Some Danites engaged in illegal activities, including burning the towns of Gallatin,
 Millport, and Grindstone Fork, no doubt rationalized in their own minds as self-defense,
 a justified reaction to the persecution they were experiencing. To determine the extent
 of this violence requires sifting through contradictory accounts by participants in
 the events. On balance, however, it seems clear that Latter-day Saints suffered far
 more than they inflicted. It is unclear whether the group was initially sponsored
 by Joseph Smith or whether it was an unauthorized group started privately by church member Sampson
 Avard. The evidence is mixed. Joseph Smith and others of the First Presidency knew of the organization and much of its activity. In the 1980s, the discovery of
 early diaries and letters from the Missouri Period indicated the existence of a public
 Danite organization that assumed responsibility not only for the defense of the community
 but also for the construction of homes and provision of supplies.

 (2) In the Illinois Period, during the exodus, and during the subsequent Utah Period, the Danite organization did not exist, but the legend took on a life of its own
 in 50 or more novels portraying the Danites as sinister night riders who intimidated
 and brutalized ordinary people. John D. Lee or his editor, J. H. Beadle, used the
 term in Lee’s Confessions, whether accurately or hyperbolically is not known. The various discussions helped
 produce a highly negative stereotype of the Latter-day Saints.

 	DEACON

 	
 Until 2019, at the age of 12, worthy male church members were ordained deacons, an office in the Aaronic Priesthood. In 2019, the First Presidency changed the date of ordination so that 12-year-olds could be ordained in January
 of the year in which they would turn 12. Deacons perform such assignments as passing
 the emblems of the sacrament (called the Eucharist or the Lord’s Supper in some other churches) to church members,
 collecting fast offering, and assisting in the maintenance of the building and grounds. Deacons are ordinarily
 grouped into quorums of 12 or fewer members. A president, two counselors, and a secretary are called. An adult adviser teaches and trains. This is the first
 level, or office, of priesthood service. At age 14, worthy deacons may be ordained to the office of teacher.

 	DEAD SEA SCROLLS

 	
 Discovered in 1947, the Dead Sea Scrolls consist of materials produced and copied
 between 200 BC and AD 66 by the separatist Jewish settlement of Qumran. The community
 was annihilated by the Romans, but these records had been placed in sealed earthenware
 jars. The scrolls provide the earliest extant copies of the Hebrew Bible except the
 book of Esther together with other texts not included in the Bible. Because of their
 great significance for understanding the Judeo–Christian world of the first century,
 Latter-day Saints have been interested in them. Some popular speakers and writers
 claimed striking parallels between the scrolls and Latter-day Saint teachings, but
 serious Latter-day Saint scholars, while interested, have been appropriately cautious.
 Four Brigham Young University professors served as editors of volumes in the official publication series, Discoveries
 in the Judean Desert. Additionally, BYU funded and participated in various collaborative
 efforts to preserve, record, and interpret the significance of the scrolls. In 1996,
 the Provo International Conference on the Dead Sea Scrolls brought scholars from many
 different countries to BYU. The Foundation for Ancient Research and Mormon Studies (FARMS) produced a database on CD-ROM that contains a fully integrated and computerized collection
 of Dead Sea Scrolls texts.

 	DESERET

 	
 (1) A Book of Mormon term meaning “honeybee.” (2) The first name chosen for the new territory Latter-day
 Saints hoped would become a state in the West. Congress rejected it in favor of Utah,
 but it remained attached to several businesses and activities, including the Deseret News, a newspaper owned and operated by the church.

 	DESERET ALPHABET

 	
 A phonetic alphabet promoted by Brigham Young and others in the 1850s. Partially modeled on Pitman shorthand by George Watt and
 Wilford Woodruff, since it was phonetic, the new alphabet was expected to be easier for foreigners
 to learn. A few books were published in the Deseret alphabet, but because of the prohibitive
 cost of putting all publications of the territory into this new type and resistence
 to trying to get people to adopt the new English alphabet, it was abandoned.

 	DESERET BOOK COMPANY

 	
 A book company owned by the church’s Deseret Management Corporation. The company owns
 two chains, Deseret Book and Seagull Book (a discount retail firm). Its publishing
 arms are Deseret Book and Covenant Communications. They publish in both hard and electronic
 form many writings about and for Latter-day Saints. The retail arm, consisting of
 stores in several western states, sells its own publications, works by other publishers,
 and general trade books. In 1999, the company first produced a compact disc called
 GospeLink (since updated), which included conference addresses, church periodicals,
 and hundreds of books by general authorities and other writers. In 2006, Deseret Book announced separate mergers with Bookcraft
 and Seagull Books, publishers of books for the Latter-day Saint market. In recent
 years, the company has been very aggressive in publishing fiction.

 	DESERET INDUSTRIES

 	
 A thrift store and rehabilitation center. In addition to some employees, volunteers
 work in collecting, processing, and selling donated surplus goods. The centers also
 provide instruction and job training. There are 44 such stores in the Utah, Idaho,
 Washington, Arizona, Oregon, and Nevada. Any surplus clothing is shipped to the Humanitarian Center, where it is sorted and baled for sending where needed anywhere in the world.

 	DESERET MORNING NEWS

 	
 Daily newspaper owned by the church and published in Salt Lake City. Started in 1850
 and taking its name from the Book of Mormon word meaning “honeybee” that had been proposed as the name of the territory, the Deseret News was originally a weekly. Later, a semiweekly edition was produced, and from 1867 also
 a daily. Changing from an evening to a morning publication in 2001, the newspaper’s
 name became Deseret Morning News. It contains the sections found in other newspapers: news, editorials, comics, and
 classifieds. It subscribes to national news services. Editorially, it has expressed
 a conservative to moderate position with special attention to moral values. Of special
 interest is the section entitled Church News, and the International Edition published
 weekly in the Saturday edition, which enables readers to keep abreast of news of the
 church worldwide. In 1997, a new nine-story building to house the editorial and production
 departments was dedicated in Salt Lake City.

 	DESERET TRUST COMPANY

 	
 Established in 1972, it assists donors by providing professional trust services, including
 administering trusts established for the benefit of the church and its entities. Deseret
 Trust Company reports to the presiding bishopric.

 	DEW, SHERI L. (1953–)

 	
 Editor, publisher, women’s leader. Born on 21 November 1953 in Ulysses, Kansas, Dew
 earned a history degree from Brigham Young University in 1977. After taking courses at the graduate level and working as an assistant editor
 with Bookcraft, she became editor and associate publisher of This People magazine. Employed by Deseret Book Company in 1988, she was associate editor, director of publishing, vice president of publishing,
 and finally president and CEO in 2002. She wrote biographies of Ezra Taft Benson and Gordon B. Hinckley and other books. She was a ward and stake Relief Society president before becoming a member of the Relief Society general board. From 1907
 to 2002, she was second counselor in the general Relief Society presidency, the first single woman to serve in the Relief
 Society presidency.

 	DIALOGUE: A JOURNAL OF MORMON THOUGHT

 	
 Quarterly periodical started in 1966 by editors G. Eugene England, a graduate student, and G. Wesley Johnson, a faculty member, at Stanford University.
 Dialogue includes historical articles, essays, fiction, poetry, photography, art, book reviews,
 and letters to the editor. Not sponsored by the church, Dialogue has served as an outlet for a range of opinion and scholarship about Latter-day Saints.

 	DIDIER, CHARLES (1935–)

 	
 General authority. Born on 5 October 1935 in Ixelles, Belgium, Didier became fluent in French, Flemish,
 English, Spanish, and German. After earning a bachelor’s degree in economics at the
 University of Liege, he became an officer in the Belgian Air Force Reserve. A convert,
 he was baptized in 1957. Didier served as president of the France Switzerland Mission, regional representative, and Sunday School general president. In 1975, he became a member of the First Quorum of the Seventy, serving in its presidency from 1992 to 1995 and again from 2001 to 2007. He was
 given emeritus status in 2009. He and his wife, Lucie, have two children.

 	DISPENSATION

 	
 Latter-day Saints have a view of salvation history that includes a series of dispensations,
 periods in which God tries to reach humankind through the divine saving gospel. Each of these efforts, represented by prophets such as Adam, Noah, Abraham, and
 Moses, was followed by a decline in faithfulness or apostasy. This dispensational pattern includes certain corollaries. For instance, the gospel
 of Jesus Christ did not originate in first-century Palestine but instead goes back to the creation. Indeed, it was spelled out and agreed to in the premortal existence. The mission
 of Jesus Christ on earth included the unique, infinite atonement for the sins of all
 humans, but the church he then founded fell away and abandoned many of his teachings.
 The warnings of a “falling away” were part of the teaching of both Jesus and the original
 apostles (2 Thess. 2:3).

 The restoration of the gospel by Joseph Smith marked the beginning of the final dispensation. The time had come in the divine economy
 for the final act, the dispensation of the fullness of times. By contrast, the Christian
 church of the first and second centuries represented the dispensation of the meridian
 of time. If the geographical sweep of the Latter-day Saints includes all the world,
 at least in the intention to carry the message to all people, the temporal sweep is
 equally extensive. In a sense, therefore, it is incorrect to see the Church of Jesus Christ of Latter-day Saints as a new religion less than two centuries old. In the view of its adherents, it is
 the “eternal gospel” restored to earth in the culminating phase of human history.
 See also PLAN OF SALVATION.

 	DISSENT

 	
 The church has not insisted on the kind of uniformity that denies human nature, the
 natural process of growing in knowledge, or legitimate differences of opinion. Those
 who become inactive are not the objects of persecution. In due course, many such individuals resume full
 participation. Excommunication is more often for behavior than belief.

 But belief is not a matter of indifference, especially if one teaches or influences
 others. J. Reuben Clark declared that those who teach in church classes must accept three things: the divinity
 of Jesus Christ, the divine calling of Joseph Smith as a prophet, and the legitimacy of the present head of the church as the holder of priesthood keys. A teacher in the church setting who rejects any of these fundamentals would
 be transgressing the limits of dissent. How, Clark asked, could a person presume to
 teach as a representative of the church while undermining its basic position?

 Anyone who wishes to pursue interests outside the curricula of the church may of course
 do so in individual conversation, study groups, meetings of professional associations,
 or private reading and research. But members are cautioned to avoid acrimony, to maintain
 perspective, and to be patient. The meetings of the church are intended to accomplish
 certain goals. They are not to be disrupted or turned into free-for-all discussions,
 with impassioned statements of private views on controversial historical and theological
 issues. “He that hath the spirit of contention is not of me, but is of the devil,
 who is the father of contention” (Book of Mormon, 3 Nephi 11:29). The unity sought
 within the church derives from sustaining the general authorities, a feeling of love and mutual respect among members, a shared vision of life and
 its purposes, fidelity to covenants, and the access of all to the inspiration of the
 Holy Spirit. See also ACTIVITY; POLITICS; SCHISMS; SUCCESSION.

 	DISTRIBUTION CENTERS

 	
 Church-owned stores throughout the world that sell authorized literature, temple clothing, and curricular materials in many languages. Included are scriptures, lesson manuals, handbooks, forms, audiovisual materials, hymnbooks, and video and
 cassette types. Using order forms printed in the Ensign, people may order such material by mail. Garments may also be purchased at these centers.

 	DIVORCE

 	
 Although regarded as misfortune, divorce is permitted by the church. The rate of divorce
 among U.S. Latter-day Saints is slightly lower than in the general population. Those
 who marry in the temple, because of a shared religious commitment, have far fewer divorces. When temple marriages
 fail, the parties may, after a civil divorce, request from church authorities a “cancellation
 of sealing,” which has the effect of rescinding the relationship after death. See also MARRIAGE.

 	DOCTRINE AND COVENANTS

 	
 One of the four standard works or scriptures of the church. Mostly made up of revelations issued by Joseph Smith, the work also contains prayers, letters, revelations, and official declarations
 by other prophets. Although the subject matter has to do with specific problems that arose in the early
 years, the principles are broadly applicable. The work is divided into 138 sections,
 equivalent to chapters, which in turn are subdivided into verses. Examples of the
 subject matter include the atonement of Jesus Christ (section 19), the earliest administrative regulations (section 20), baptism (section 22), Sabbath day (section 59), the three levels or glories that await humans after death (section
 76), priesthood (sections 84, 107, 121), the code of health known as the Word of Wisdom (section 89), the manifesto officially ending polygamy in 1890 (official declaration 1), and the granting in 1978 of the priesthood to all
 worthy males of whatever race (official declaration 2).

 The revelations issued by Joseph Smith were first circulated in handwritten copies
 or printed in church newspapers. As early as 1833, an effort was made to compile them
 into a work entitled the Book of Commandments, but its printing was stopped by mob action in Missouri and very few copies were
 salvaged. In 1835, the first edition of the Doctrine and Covenants included the revelations
 from the ill-fated earlier work and others received since. The most important later
 editions, edited and expanded, appeared in 1844, 1876, 1921, and 1981. More than 60
 editions in translation have appeared.

 	DRUGS

 	
 In the period before the medical breakthroughs at the end of the 19th century, Latter-day
 Saints were not different from other people in seeking relief from suffering by means
 of herbal and patent medicines. Various home remedies were also used. With the improvements
 in medicine starting at the end of the 19th century and extending to the present,
 Latter-day Saints generally adopted them. This meant taking advantage of improved
 anesthetics and using prescription drugs according to the recommendation of their
 doctor. The substantial increase in medicines made available by drug companies and
 the willingness of doctors to prescribe these, including anti-inflammatory and mood-altering
 pills, affected the entire population. The Word of Wisdom bars the use of alcohol, tobacco, tea, and coffee. By extension, the church leadership
 has ruled that it also precludes drug dependency. The “recreational” use of marijuana,
 cocaine, heroin, LSD, rave, meth, and other “hard” drugs is considered foolish, self-destructive,
 and a callous mistreatment of one’s physical body. The church leadership, however,
 supported the passage in Utah of a bill permitting the medical use of marijuana in
 2019. To assist individuals in breaking such addictions, and those to alcohol and
 tobacco, Latter-day Saint Family Services offers a 12-step program of recovery from drugs and alcohol.

 E

 	ECCLES, GEORGE S. (1900-1982)

 	
 Born on 9 April 1900, Eccles grew up in Logan, Utah, and Baker, Oregon. He graduated
 from Columbia University, where he met Dolores Doré, whom he married in 1925. In 1928,
 George and Marriner Eccles founded the First Security Corporation, a large banking firm, and he served as CEO
 from 1945 to 1982. Through prudent management, their banking firm weathered the Great
 Depression while other less well-managed firms failed. Eccles and his wife founded
 the George S. and Dolores Doré Eccles Foundation in 1960. The foundation is a nonprofit
 located in Salt Lake City that gives grants for projects and programs throughout Utah
 in the following areas: arts and culture, community, education, health care, and preservation and conservation.

 	ECCLES, MARRINER STODDARD (1890–1977)

 	
 Businessman, Federal Reserve official, treasury official. Marriner Eccles was the
 oldest child of David Eccles and his plural wife, Ellen Stoddard. Eccles grew up in
 Baker, Oregon, and Logan, Utah. Eccles briefly attended Brigham Young College; however,
 he left school in 1909. His father did not encourage his children to attend college
 for he found it unnecessary for a profitable business career. The following year,
 Eccles served a mission to Scotland. Two years later, he returned home, and his father died shortly thereafter.
 Not only did Eccles assume responsibility for his mother, brothers, and sister, but
 he served as executor of his mother’s share of his father’s large estate. Although
 David Eccles’s legal wife, Bertha Eccles, received the widow’s share of his property,
 Marriner and the other children received a child’s share. In 1913, Marriner married
 Maysie Campbell Young. Eccles worked as the president of the Hyrum State Bank and
 the director of the Thatcher Brothers Bank. In 1916, he organized the Eccles Investment
 Company, a holding firm, to manage his father’s legacy left to the Logan Eccles family.
 By 1920, Eccles assumed control of various businesses, including Stoddard Lumber,
 Sego Milk, and Anderson Lumber. He served as president of Ogden First National Bank
 and of Utah Construction Company. During the Great Depression, Eccles recommended
 increased federal deficit spending to weather the financial difficulties. Impressed
 with the young man, President Roosevelt asked Eccles to join his staff as the assistant
 to Secretary of Treasury Henry Morgenthau Jr. The following year President Roosevelt
 nominated Eccles as the head of the Federal Reserve System. In this capacity, Eccles
 orchestrated two important pieces of legislation, the Federal Housing Act of 1934
 and the Banking Act of 1935. Eventually, President Truman removed Eccles as the chair
 of the board of governors of the Federal Reserve System. Marriner spent much of his
 remaining years writing and speaking about world overpopulation and against the U.S.
 military intervention in Vietnam.

 	ECUMENICAL MOVEMENT

 	
 A loosely defined movement to bring Christian denominations together, ultimately,
 according to the hopes of some, to erase distinctions and restore the unity that existed
 prior to the Protestant Reformation or even prior to the “great schism” between the
 Eastern and Western churches. By their own choice as well as that of the ecumenists,
 Latter-day Saints have not participated in meetings of the ecumenical movement. Similarly,
 Latter-day Saints do not belong to the National Council of Churches or the World Council
 of Churches. The basis for the restoration expressed in the First Vision—that the existing churches were wrong, meaning that they lacked authority and taught
 as doctrine the commandments of men—leaves little room for compromise on basic theological
 positions. On the other hand, church leaders have recognized a broad commonality among
 people of faith. Friendships have been formed across denominational lines, and mutual
 good wishes have been expressed. In disaster relief and different forms of humanitarian aid, the church has worked effectively with other religious organizations in addressing
 needs throughout the world.

 	EDUCATION

 	
 Although often limited by poverty and practical exigencies, the church from its beginning
 advocated the pursuit of knowledge both formally through schooling and informally
 through personal effort. Literacy is essential for reading the scriptures and for understanding and coping with the world around. To be ignorant and uninformed
 is to be handicapped if not disqualified as a citizen, a parent, and a missionary. In Kirtland, Ohio, the church sponsored schools for adults and children. During
 the Illinois Period, in addition to primary schools operated by individual teachers, church leaders at
 Nauvoo planned to establish a university, but their efforts were derailed by persecution and the exodus.

 In the Great Basin, the schooling of children began almost immediately and expanded
 through public and private primary schools. Thousands of students learned the rudiments,
 the three Rs, and other subjects as well. The Sunday School mainly taught religion, including basic morality and the scriptures, but through its
 periodical, The Juvenile Instructor, also expanded awareness of the natural world, geography, and literary and historical
 figures. Compulsory education was not yet standard in America, and most students stopped
 attending school after a few years. Church leaders organized the University of Deseret
 (now University of Utah) in 1850, and Brigham Young endowed institutions of higher learning in Provo, Salt Lake City, and Logan, Utah.
 To provide opportunity for a high school education, the church began establishing
 “academies” in the 1870s. Eventually, there were academies throughout the Mountain
 West and in the colonies in Canada and Mexico. With the advent of compulsory public
 schooling, the church-sponsored academies were closed, turned over to the state, or
 developed into institutions of higher learning.

 In the 20th century, church schools, essentially high schools, were established in
 New Zealand, Tonga, Samoa, Mexico, and several South American countries. As membership continued to increase, these were scaled back or closed. Young people were encouraged
 to obtain an education through public schools. To provide basic skills and open doors
 of opportunity, the Relief Society sponsored a literacy program.

 On the level of higher education, the church operates Brigham Young University, Brigham Young University–Idaho, Brigham Young University–Hawaii, and LDS Business College. Students from throughout the United States and from many
 other countries attend these institutions. However, these institutions cannot accommodate
 all Latter-day Saint college students and cannot accept all those who apply for admission.
 The church has implemented an online program called BYU Pathway Worldwide to provide
 access to an associate or bachelor’s degree. By 2019, the program enrolled 26,834
 students worldwide. In addition, to supplement public schools and universities, the
 church provides seminaries for high school students and institutes of religion near colleges and universities where feasible.

 	EDUCATION WEEK

 	
 Each year in August, thousands of people gather at Brigham Young University for a week of educational and religious lectures by prominent speakers, including
 some general authorities. Classes are offered in self-improvement, family relations, religious education, history, science, youth interests, health, and literature. Originally called Leadership Week, the first annual meeting, intended for those
 holding leadership positions in the church, took place in the winter of 1922 with
 2,046 in attendance. Education Week was soon opened up to all interested members 14 years of age and older. Except for when it was canceled during and immediately
 after World War II, attendance has steadily increased each year. Thousands of registrants
 attend each year. Selected lectures were telecast over the church satellite system.
 In 1998, Brigham Young University–Idaho (then Ricks College) began sponsoring its own Education Week, starting with 300 classes offered by 45
 instructors to about 2,000 people.

 	EIGHT WITNESSES

 	
 See WITNESSES OF THE BOOK OF MORMON.

 	ELDER

 	
 (1) An office in the Melchizedek Priesthood. Male church members who pass standards of worthiness may be ordained elders at the age of 18. Adult male converts are ordained as soon
 as possible after their baptism. Elders possess authority to perform all the functions of the lesser Aaronic Priesthood, including baptism and administering the sacrament. In addition, they have the necessary authority to confer the gift of the Holy Ghost
 in the ordinance of confirmation. They also have the authority to give blessings to those who request them. In many
 cases, members will ask elders to give blessings if they are ill. Elders are organized
 into quorums of as many as 96 people with a president, two counselors, and a secretary. They meet weekly for instruction and the planning and reporting
 of service projects. In a reorganization of priesthood quorums in 2018, all Melchizedek Priesthood holders except those in administrative positions
 such as bishoprics, stake presidencies, and stake high councils were assigned to elders quorums. Ward high priests groups were discontinued.

 (2) A form of address for male missionaries and for general authorities except members of the First Presidency and presiding bishopric.

 	EMERITUS

 	
 Status of general authorities, specifically the First and Second Quorums of the Seventy, who are designated as General Authority Seventies, who have been honorably released
 at the age of 70. Members of the First Presidency and Quorum of the Twelve Apostles have lifetime tenure.

 	EMPLOYMENT RESOURCE CENTERS

 	
 Devoted to assisting the unemployed, underemployed, self-employed, and unskilled,
 local centers help patrons to set goals, obtain practical training, prepare résumés,
 and master interview skills. Computer and internet connections assist in pursuing
 job leads. For the self-employed, workshops are provided. The centers work in close
 cooperation with the Perpetual Education Fund in countries where it is established.
 In 2018, more than 300 centers operated in more than 50 countries.

 	ENDOWMENT

 	
 See TEMPLES.

 	ENGLAND, G. EUGENE, JR. (1933–2001)

 	
 Essayist, poet, founder of private Latter-day Saint organizations and periodicals.
 Born in Logan, Utah, on 22 July 1933, Eugene England received the usual primary and
 secondary education. He married Charlotte Hawkins, and the two of them served as missionaries in Samoa from 1954 to 1956. They went on to have six children.

 After graduating from the University of Utah in 1958, England attended MIT for one
 year and then entered the graduate program in English at Stanford University, receiving
 his M.A. in 1969 and a Ph.D. in 1974. His professional career has taken him to St.
 Olaf College in Minnesota and, in 1977, to Brigham Young University, where he won several coveted teaching awards. After retirement, he continued teaching
 at Utah Valley University.

 Along with G. Wesley Johnson, England was founding editor of Dialogue: A Journal of Mormon Thought in 1965. He promoted Latter-day Saint creative writing through his own poetry and
 essays, critical reviews and anthologies, and the Association for Mormon Letters, which he cofounded in 1977. He served as counselor in four bishoprics, and as branch president, bishop, and high councilor. He died on 17 August 2001.

 	ENSIGN

 	
 Official magazine of the church, published monthly beginning in January 1971. The
 Ensign includes editorials, nonfiction articles on history and doctrine, fiction, poetry,
 news of events in the church, and even some humor. Especially important are the May
 and November issues, which publish the proceedings of the April and October general conferences.

 	ESPECIALLY FOR YOUTH

 	
 A summer program, started in 1976 at the Brigham Young University campus, where young people ages 14 to 18 gather for a seminar. Directed by counselors,
 they participate in recreational, cultural, and devotional activities. By 2019, BYU
 had sponsored the largest program, with 13,000 participants each year. Also by 2019,
 the program had expanded to most states in the United States and 24 countries throughout
 the world.

 Selected speakers from these sessions tour stakes by request.

 	EUROPE

 	
 The first preaching of Latter-day Saint doctrine in Europe began with the mission
 to Great Britain in 1837. The Millennial Star, which started publication in 1840, was filled with the details of conversion and
 immigration, first to Nauvoo, Illinois, then to the Great Basin in the West. By the
 middle of the 19th century, missionaries were proselytizing on various parts of the continent. Except for scattered individual
 conversions, the areas of greatest success in Europe were limited to Great Britain
 and Scandinavia. By 1900, close to 100,000 European Latter-day Saints had emigrated.

 In the 20th century, proselytizing was extended to France, the Netherlands, and Germany.
 A preliminary effort leading to a few converts was made in Czechoslovakia. However,
 all European missionary efforts were interrupted by World War II. When missionaries
 returned to Europe after the war, they looked up the scattered surviving members and added to their number by conversions. Success increased in the 1960s and after.
 Where numbers were sufficient, wards and stakes were established, local members were called to positions of responsibility, and temples were constructed. It was a generation of growth and maturation. Long kept out of Eastern
 Europe by the conditions of the cold war, Latter-day Saint missionaries began to gain
 access during the 1980s. Missions have been established in the Czech Republic, Poland,
 states of the former Yugoslavia, Bulgaria, Romania, Greece, Ukraine, Armenia, and
 Russia. At the end of 2018, membership for the different European countries stood
 as shown in the table on p. 81.

 	

 Country

 	
 Members

 	
 Stakes

 	
 Congregations

 	
 Temples

 	

 Albania

 	
 3,006

 	
 1

 	
 13

 	

 	

 Armenia

 	
 3,570

 	

 	
 11

 	

 	

 Austria

 	
 4,664

 	
 2

 	
 17

 	

 	

 Belgium

 	
 6,556

 	
 2

 	
 11

 	

 	

 Bosnia and Herzegovina

 	
 69

 	

 	
 2

 	

 	

 Bulgaria

 	
 2,418

 	

 	
 9

 	

 	

 Croatia

 	
 624

 	

 	
 6

 	

 	

 Czech Republic

 	
 2,596

 	
 1

 	
 12

 	

 	

 Denmark

 	
 4,454

 	
 2

 	
 22

 	
 1

 	

 Estonia

 	
 1,133

 	

 	
 4

 	

 	

 Finland

 	
 4,901

 	
 2

 	
 30

 	
 1

 	

 France

 	
 39,029

 	
 10

 	
 109

 	
 1

 	

 Georgia

 	
 268

 	

 	
 1

 	

 	

 Germany

 	
 40,037

 	
 15

 	
 159

 	
 2

 	

 Greece

 	
 802

 	

 	
 3

 	

 	

 Guernsey

 	
 62

 	

 	
 1

 	

 	

 Hungary

 	
 5,214

 	
 1

 	
 22

 	

 	

 Iceland

 	
 284

 	

 	
 2

 	

 	

 Ireland

 	
 3,903

 	
 1

 	
 13

 	

 	

 Isle of Man

 	
 287

 	

 	
 1

 	

 	

 Italy

 	
 26,925

 	
 10

 	
 101

 	
 1

 	

 Jersey

 	
 290

 	

 	
 1

 	

 	

 Latvia

 	
 1,234

 	

 	
 5

 	

 	

 Lithuania

 	
 980

 	

 	
 5

 	

 	

 Luxembourg

 	
 454

 	

 	
 1

 	

 	

 Malta

 	
 209

 	

 	
 1

 	

 	

 Moldova

 	
 416

 	

 	
 4

 	

 	

 Montenegro

 	
 19

 	

 	
 1

 	

 	

 Netherlands

 	
 9,338

 	
 3

 	
 26

 	
 1

 	

 Norway

 	
 4,623

 	
 2

 	
 22

 	

 	

 Poland

 	
 1,983

 	

 	
 12

 	

 	

 Portugal

 	
 44,510

 	
 6

 	
 68

 	

 	

 Romania

 	
 3,052

 	

 	
 15

 	

 	

 Russia

 	
 na

 	

 	

 	

 	

 Serbia

 	
 378

 	

 	
 3

 	

 	

 Slovakia

 	
 272

 	

 	
 4

 	

 	

 Slovenia

 	
 426

 	

 	
 5

 	

 	

 Spain

 	
 56,496

 	
 14

 	
 139

 	
 1

 	

 Sweden

 	
 9,701

 	
 4

 	
 40

 	
 1

 	

 Switzerland

 	
 9,002

 	
 5

 	
 36

 	
 1

 	

 Turkey

 	
 450

 	

 	
 7

 	

 	

 Ukraine

 	
 11,167

 	
 1

 	
 48

 	

 	

 United Kingdom

 	
 186,852

 	
 45

 	
 327

 	
 2

 Although the percentage growth in Europe was not so rapid as in South America or Asia, it has been steady. Second- and third-generation Latter-day Saint families in Europe
 have demonstrated tenacity. Many young members study in seminary and institute of religion classes, after which they serve full-time missions. In 2003, the church began the
 establishment of outreach centers at institutes of religion in western Europe to assist
 in reactivation and fellowshipping young single adults. Experienced leadership has
 been built up. General authorities of European origin have included F. Enzio Busche, Dieter F. Uchtdorf, and Erich W. Kopischke (Germany); Charles A. Didier (Belgium); Derek A. Cuthbert (England); Jacob de Jager (Netherlands); Hans B. Ringger
 (Switzerland); and Gérald Caussé (France).

 	EVANS, RICHARD LOUIS (1906–1971)

 	
 Radio announcer, civic leader, general authority. Born on 23 March 1906 in Salt Lake City, Evans served as a missionary to England as a young man and gained experience as an assistant editor of the Millennial Star. In 1928, he became an announcer for KSL radio in Salt Lake City and the following
 year began announcing for the weekly broadcast of the Mormon Tabernacle Choir. “Once more we welcome you within these walls, with music and the spoken word, from
 the Crossroads of the West”; “May peace be with you, this day and always”—such expressions
 became readily recognized throughout the country. Evans’s short talks, or “sermonettes,”
 were widely appreciated. Many of them were published in books, including This Day and Always. He also wrote a newspaper column for King Features Syndicate.

 In 1937, Evans began a long career as managing editor and later senior editor of the
 Improvement Era. The next year, only 32 years old, he became a general authority as one of the presidents of the First Council of the Seventy. In 1947, he was appointed director of Temple Square. In 1953, at age 47, he became one of the Twelve Apostles. He was president of the Utah Alumni Association, president of the Knife and Fork
 Club, and in 1949 president of the Salt Lake Rotary Club. He later became president
 of Rotary International. Evans died in 1971 at the age of 65.

 	EXCOMMUNICATION

 	
 A formal action that deprives a person of church membership. Careful procedures are described in the General Handbook of Instructions. Grounds for such an action vary from flagrant moral infractions to the deliberate
 teaching of false doctrine or belonging to apostate groups. Exercising considerable latitude in addressing such problems, bishops also have the option of imposing lesser penalties of disfellowshipment or a temporary
 suspension of some privileges. Previously called church courts, such procedures are
 currently called disciplinary councils. Melchizedek Priesthood holders may be excommunicated only by a disciplinary council convened by a stake president. When excommunication proceedings are instituted, the person charged is allowed the
 opportunity for a hearing, records are kept, and appeals are allowed. These proceedings
 are regarded as confidential. While attempting to maintain the integrity of the church
 and its purposes, bishops are urged to be solicitous and kind in order, where possible,
 to bring the offender back into fully participating membership. See also DISSENT; SCHISMS.

 	EXODUS

 	
 After the prophet Joseph Smith was assassinated in June 1844, most Latter-day Saints accepted the leadership of Brigham Young and the Quorum of the Twelve Apostles in August. The attempt to remain in Nauvoo, Illinois, signaled by continued in-migration
 and construction on the temple, was completed under the insistent and increasingly violent pressure of the anti-Mormons. In February 1846, the wagons started moving out from the city, across the Mississippi
 River, and to the plains of Iowa. By fall, only a few inhabitants remained in Nauvoo.

 Under the leadership of the Council of Fifty, they had already determined to settle near the Great Salt Lake. They had studied
 various accounts and maps made by mountain men and explorers, including John C. Frémont.

 Under Brigham Young’s direction, leaders organized these 10,000 or so refugees into
 companies; provided protection and nourishment during whatever period of time they
 would be en route; with few exceptions, got the people to that destination in good
 order; and established them there in such a way that an ugly competition for property
 claims would be avoided. Of some help was the recruitment of 500 males into the Mormon Battalion, which, although it seemed oppressive to many at the time, did get one group to the
 West under government direction and provided a payroll to aid the others.

 By the late fall of 1846 and early winter of 1847, Latter-day Saints were strung out
 in various encampments throughout Iowa. Along the banks of the Missouri River near
 present-day Omaha, Nebraska, and Council Bluffs, Iowa, they built temporary settlements
 for the winter, which remained inhabited until 1852 as a mustering and jumping-off
 place for the westward migrants. On 14 January 1847, Brigham Young issued a set of
 instructions called “The Word and Will of the Lord” (Doctrine and Covenants, section 136). Organized into companies, the people were to cooperate in helping
 one another, raising crops, building houses, and sending a company of pioneers westward to locate a place of settlement and put in crops.

 The pioneer company of 143 men, three women, and two children set out in mid-April.
 In their number were Young and seven other apostles. A detailed account of the journey
 was kept by diarists William Clayton and Thomas Bullock, carefully recording the distance traveled each day, as calculated
 by a mechanical odometer constructed for the purpose and attached to a wagon wheel.
 They regarded this exodus as the fulfillment of earlier plans and prophecies of Joseph
 Smith. Samuel Brannan came from California in a vain effort to persuade Young to settle there.

 On 21 July 1847, advance scouts Orson Pratt and Erastus Snow entered the Salt Lake Valley, and the bulk of the party entered
 the next day and began plowing and planting on 23 July. Brigham Young entered with
 the remainder of the company on 24 July. He pronounced it as indeed the right place.
 For the next few weeks, members of the advance company explored, surveyed, established
 simple shelters, and diverted water from City Creek stream onto the crops they planted.
 In August, Young and many others returned to Council Bluffs to continue the westward
 migration. Most who had settled temporarily on the Missouri River had left for Utah
 by late 1852.

 This original exodus consisted of more than just one small exploring company. Joining
 the advance company in a kind of convergence were Mississippi converts, one contingent
 that had been detached from the Mormon Battalion because of poor health, and from
 California other discharged soldiers from the battalion. Behind the advance company,
 other groups had been moving westward, and over several weeks company after company
 entered the valley. By December 1847, something close to 2,000 were trying to establish
 themselves in their promised land.

 By the 1850 census, 11,380 people inhabited Great Salt Lake City and the small settlements
 in the immediate vicinity. Others making their way westward, or temporarily halted
 in Missouri, were still experiencing their own “exodus.” The comparison with the children
 of Israel led by Moses from Egypt to their promised land could not be avoided. In
 January 1847, Brigham Young had a revelation and proclaimed, “I [God] am he who led
 the children of Israel out of the land of Egypt; and my arm is stretched out in the
 last days, to save my people Israel” (Doctrine and Covenants 136:22). Although pioneering
 and colonization did not stop with the original westward thrust, the initial exodus had saved the destitute
 Latter-day Saints and established them in their land of refuge. See also ILLINOIS PERIOD; SUCCESSION; “THIS IS THE PLACE” MONUMENT.

 	EYRING, HENRY (1901–1981)

 	
 Scientist. Born on 20 February 1901 of Latter-day Saint parents in Colonia Jaurez,
 Mexico, Henry moved with his family to Arizona. Along with the usual rough and tumble
 of boyhood in rural America, Henry did well in his schooling, graduating from Gila
 Academy in Thatcher, Arizona. When he went off to attend the University of Arizona
 at Tucson on scholarship, as Eyring often recounted in later years, his father told
 him that his religion did not require him to believe anything untrue. Graduating with
 a bachelor’s degree and completing a master’s degree the following year, Eyring pursued
 his doctorate at the University of California at Berkeley, receiving a Ph.D. in 1927.

 After a year as an instructor at the University of Wisconsin, a year in Europe working with Michael Polanyi and others, and a one-year lectureship at Berkeley, Eyring
 accepted an appointment at Princeton University. He advanced to the rank of full professor
 and became director of the Textile Research Institute. In 1946, he became professor
 of chemistry and dean of the graduate school at the University of Utah, his professional
 home for the remainder of his life. A prolific scholar, Eyring produced more than
 350 publications, including four books. Professional associations included the American
 Chemical Society (which he served as president), the National Science Board, and the
 American Association for the Advancement of Science. Recipient of the National Medal
 of Science, the Joseph Priestley Celebration Award, the Berzelins Gold Medal from
 the Swedish Academy of Science, and the Wolf Prize in Chemistry from the Wolf Foundation
 in Israel, Eyring also received honorary degrees from 15 different universities. One
 colleague listed the following as scientific disciplines to which Eyring was a significant
 contributor: mining engineering, metallurgy, ceramics, fuels, explosives, geology,
 plastics, fibers, lubricants, organic chemistry, molecular biology, analytical chemistry,
 radiation chemistry, electrolytic chemistry, quantum chemistry, and statistical mechanics.
 Perhaps his most basic discovery was the absolute rate theory of treating chemical
 reaction kinetics and other rate processes.

 Always a devout member of the church, Eyring served on the general board of the Sunday School for many years. In addition to articles in church magazines, he wrote The Faith of a Scientist (1967). He and his wife, Mildred Bennion Eyring, had three sons: Edward M., Henry
 B., and Harden. Mildred died in 1969, and in 1971 Eyring married Winifred Brennan.
 Until nearly the end of his life, he participated in an annual 50-yard dash with his
 graduate students.

 	EYRING, HENRY B. (1933–)

 	
 General authority, counselor in the First Presidency. Second son of the eminent scientist Henry Eyring, Henry B. Eyring was born on 31 May 1933 in Princeton, New Jersey. He received a
 bachelor’s degree in physics from the University of Utah. After serving as an officer
 in the U.S. Air Force, he attended the Harvard Graduate School of Business, receiving
 his MBA and a doctorate in business administration. He married Kathleen Johnson. Accepting
 a position at the Stanford Graduate School of Business, he taught but also entered
 the business world as founder and director of a computer manufacturing company. He
 was also a Sloan Visiting Faculty Fellow at the Massachusetts Institute of Technology.
 In 1971, he was named president of Ricks College, where he served until 1977.

 In the church, Eyring served as bishop, regional representative, member of the Sunday School general board, and commissioner of the Church Educational System (1980–1985 and 1992–2005).
 He became a general authority as first counselor in the presiding bishopric (1985–1992). In 1992, he became a member of the First Quorum of the Seventy, and in 1995 a member of the Quorum of the Twelve Apostles. In October 2007, he was called as second counselor in the First Presidency. On 4
 February 2007, he was called as first counselor to President Thomas S. Monson. He was released from that position with the death of President Monson, and on 14
 January 2018 he was called as second counselor to President Russell M. Nelson.

 F

 	FAMILY

 	
 In an age when divorce and unmarried cohabitation have become common, Latter-day Saints
 are among those fighting to preserve the nuclear family, with married parents as the
 best assurance of safety and fulfillment for individuals and the best protection against
 social disintegration. Not sealed off from the larger society, Latter-day Saints have
 their share of dysfunctional families, divorce, cohabitation, and other signs of tension.
 To combat these problems, principles are taught in all of the auxiliary organizations as well as seminaries and institutes of religion. Members are encouraged to participate in a weekly family home evening. In 2019, as the church reduced the block of Sunday meetings from three hours to
 two, members were encouraged to spend the hour they would have spent in church during
 the block in family study. Until 2018, when the church replaced home teaching and visiting teaching with ministering, each ward provided support through these programs. Ministering elders and sisters replaced the home teachers. In addition to whatever community assistance might be
 available, the resources of the welfare program and Latter-day Saint Family Services assist the church in strengthening its families.

 As part of their belief in the ordinances of the temple, Latter-day Saints have faith that righteous families will endure beyond the grave.
 “Families can be together forever”—these words begin the chorus of one of their favorite
 hymns. Such an eternal union of husband and wife, parents and children, is dependent
 on temple marriage, which Latter-day Saints call sealing. For those who do not have access to the sealing ordinance in this life, Latter-day
 Saints engage in family history research, performing such ordinances in the temples
 vicariously for their ancestors. Ancestors for whom such temple work is done have
 the opportunity to accept or reject the ordinance in the afterlife.

 Considering that strong families are a benefit to all of society, the church sponsors
 public service announcements that have been widely used by radio and television stations.
 Nondenominational in application, these announcements stress principles such that
 husband and wife should spend time together and with children. On 23 September 1995,
 the First Presidency issued the proclamation on the family, reaffirming traditional values (see Appendix
 B).

 	FAMILY HISTORY

 	
 See GENEALOGY.

 	FAMILY HISTORY LIBRARY

 	
 The Family History Department operates the Family History Library, located at 35 North
 West Temple. The library sponsors live and online classes and webinars to which those
 desirous of engaging in family history research are invited. The department also operates family history centers
 throughout the world. All interested parties, Latter-day Saints and non-Mormons, engage
 at the library in family history research, and the church operates the website FamilySearch.org to assist in this work. Members of the church can access other websites, such as Ancestry.com,
 at no charge through an arrangement made by the church. The Family History Library
 is the largest genealogical library in the world and is open to the general public
 at no charge. The library holds genealogical records for hundreds of countries, territories,
 and possessions. Its collections include over two million rolls of microfilmed records.

 The library offers research assistance to help patrons trace their own family history.
 Professional genealogists and volunteers offer assistance in more than 30 languages,
 which includes reading and translating genealogically relevant documents. The library
 also offers free one-on-one consultations on difficult research problems. Family History
 creates online products and seeks to deliver indexes and images to personal home computers
 or family history centers. Both the Family History Library and a division called Worldwide
 Support assist researchers directly and train local family history consultants. The
 Family History Library, in Salt Lake City, is one of the premier research libraries
 for genealogical research, with books and records and especially microfilm rolls of
 primary sources from all over the world. See also GENEALOGY.

 	FAMILY HOME EVENING

 	
 A regularly scheduled time once a week in which families enjoy recreation and some
 form of instruction or spiritual enhancement. To some extent, such activities occur
 naturally within families, but the urbanization and intensified pace of life in the
 20th century has combined with evidence of family breakdown to increase concern among church leaders. Building on earlier programs going
 back to the 1910s, the program as it now exists was instituted in 1965. Manuals were
 issued containing suggested lessons and activities. To ensure time for holding family
 home evening, no church meetings were scheduled on Monday. Responding to interest
 from others, the church has publicized the family home evening program broadly and
 has readily shared its resource materials.

 	FAMILYSEARCH.ORG

 	
 Provider of family history and genealogy resources. Previously known as the Genealogical Society of Utah, FamilySearch.org,
 launched on 24 May 1999, allows free access to the church’s searchable database. By
 2009, FamilySearch was available to all church members worldwide. In March 2013, FamilySearch announced that Family Tree was added to the
 site. In February 2014, FamilySearch announced partnerships with Ancestry.com, Findmypast,
 and MyHeritage, which includes sharing massive amounts of their databases with those
 companies. In 2017, FamilySearch announced that it had discontinued distribution of
 microfilm to its search centers because of the availability of such information online.
 In 2019, it announced that it had online 6.95 billion searchable names in historical
 records, 4.66 million searchable records, 1.36 billion digital images published in
 FamilySearch’s Historic Collections, 915.4 million digital images published only in
 the FamilySearch catalogue, 26.5 million photos, 2 million stories, 262.8 million
 indexed records, 2,440 historic record collections, and 372,470 digital books. It
 has 481,800 visitors per day who view 8.6 million pages per day, 1.3 million online
 indexing volunteers, 12.2 million registered FamilySearch users, 5.17 million Family
 Tree contributors, 1.2 billion sources in the Family Tree, 1.2 billion people in the
 Family Tree, and 5,140 family history centers.

 	FARNSWORTH, PHILO T. (1906–1971)

 	
 Father of television. Born near Beaver, Utah, Farnsworth early showed an aptitude
 for mathematics and technology. As early as age 13, he won a national contest with
 an invention related to automobiles. Living in Idaho at the time, interested in electricity
 and radio, he drew an “image dissector” for his teacher, Justin Tolman. Tolman copied
 the drawings in his notebook, which later turned out to be crucial evidence in a battle
 over the television patent.

 In 1921, the Farnsworths moved to Provo, Utah, where Philo attended Brigham Young University, married Elma “Pem” Gardner, and aroused the enthusiasm of a few collaborators for
 his television scheme. In 1926, he moved to San Francisco to work on the project.
 Overcoming obstacles one at a time, Farnsworth and his friends finally produced an
 electronically transmitted image. “In 1927 when I first saw a television image transmitted
 without any moving parts,” he said, “I believe I felt the greatest thrill of my lifetime
 before or since, and I have had quite a lot of them.”

 When a Russian scientist, Vladimir Zworykin, showed up at the laboratory and claimed
 to represent Westinghouse, Farnsworth showed him everything. Later Zworykin, who actually
 worked for RCA, fought Farnsworth for the patent rights. Examining the evidence, including
 Tolman’s earlier notebooks, the U.S. Patent Office upheld Farnsworth’s claims. Farnsworth
 died on 11 March 1971. About 20 years later, his statue was placed in the rotunda
 of the nation’s capitol, joining Brigham Young’s to represent the state of Utah. In 2018, the Utah State Legislature voted to remove
 Farnsworth’s statue and replace it with that of Martha Hughes Cannon.

 	FAST OFFERING

 	
 A donation to the church on the first Sunday of each month, the equivalent of the
 meals one has abstained from. These funds are specifically designated for helping
 the poor and needy. Increased poverty and the expansion of the church into areas of
 the world where many people live close to the subsistence level have increased the
 need for assistance. Church president Spencer W. Kimball urged members to donate not merely the cost of two meals but substantially more when
 possible. Unlike many relief programs, the fast offering program results in 100 percent
 of the donation going to the assistance of the needy.

 	FASTING

 	
 Abstaining from food and drink. Combined with prayer, fasting contributes to feeling close to God. Often people requesting special blessings
 or inspiration in making personal decisions will fast. In addition, members are urged to fast for two meals on the first Sunday of each month and to pay a generous
 fast offering. On this day, a meeting is devoted to the expression of personal testimony.

 	FAUST, JAMES E. (1920–2007)

 	
 Attorney, legislator, general authority. Born on 31 July 1920 in Delta, Utah, James E. Faust attended school in Salt Lake
 City. He served as a missionary in Brazil and afterward entered the U.S. Air Force, reaching the rank of first lieutenant.
 After World War II, Faust entered law school at the University of Utah and received
 the J.D. degree in 1948. As a lawyer, he was president of the Utah Bar Association
 in 1962–1963. He was elected to the state legislature as a Democrat from 1949 to 1951.
 President John F. Kennedy appointed him to the Lawyers Committee for Civil Rights
 and Racial Unrest.

 In the church, he served as bishop, high councilor, stake president, and regional representative. In 1972, he became an assistant to the twelve and area supervisor in South America. In 1976, he was named to the presidency of the First Quorum of the Seventy, and in 1978 became a member of the Quorum of the Twelve Apostles. As president of the International Mission, with responsibility for members and investigators in parts of the world without organized missions, he traveled widely, displaying an
 ability to relate to people of all races and nationalities. In 1995, he became second
 counselor in the First Presidency. He and his wife, Ruth, had five children. Faust died on 10 August 2007.

 	FEMINISM

 	
 As the term was understood in the 19th century, Latter-day Saints were feminists.
 Latter-day Saint women were among the first to vote and participated in the national
 movement for female suffrage. Leaders like Brigham Young encouraged women to work in retail trades and in professions such as law and medicine,
 and many did. Basic spiritual equality between women and men has always been assumed:
 both men and women may achieve salvation in the fullest sense of the word. In the
 Relief Society and other auxiliary organizations, women exercised leadership roles from nearly the beginning of the church.

 The women’s liberation movement led to some complications. Some militant feminists
 have disparaged the role of wife and mother, some going so far as to advocate abolition
 or restructuring of the family. While a few Latter-day Saint women were caught up in the rhetoric of national and
 world feminism in such extreme forms, other Latter-day Saint feminists have expressed
 concern about antifeminist attitudes and actions in such issues as education and employment, child care, and male abuse of power. Church leaders, including the
 women leaders in the Relief Society, try to show sensitivity to legitimate concerns.
 That Latter-day Saints value female education and professional accomplishment is evident
 from the women selected to serve in leadership positions. A large number of young
 women currently serve as full-time missionaries. At the same time, church leaders have insisted on the importance of the family.
 Rather than putting males and females into opposition, they pursue a partnership on
 the general church level, in the stakes and wards and in the family. See also WOMEN, ROLES OF.

 	FIFTY, COUNCIL OF

 	
 A council formed by Joseph Smith in the spring of 1844. At its origin, this body appeared to be intended as the basis
 for establishing the political Kingdom of God on earth as part of the onset of the
 millennium. Three nonmembers of the church were included. In practical terms, the fifty (whose
 membership overlapped in part with the Quorum of the Twelve Apostles) helped organize Joseph Smith’s presidential campaign in 1844, supervised the migration
 to the West, and in territorial Utah led in organizing government and settlement patterns.
 After initial settlement, however, the council met only at infrequent intervals. Since
 it was not an essential body of government in church or state, it lapsed.

 	FIRESIDE SERVICE

 	
 A church-sponsored meeting outside the regularly scheduled meetings of the church,
 sometimes held in private homes, more often in a ward meetinghouse or stake center. Fireside meetings are generally held for youth, who are invited to hear a
 musical presentation or a talk that will be of special interest to them. Firesides
 are also held infrequently for adult members. There is greater latitude in choice
 of subject matter than in a sacrament meeting.

 	FIRST PRESIDENCY

 	
 The president of the church and his two counselors. Upon the death of the president, the First Presidency is dissolved, the two counselors
 resuming their place in the Quorum of the Twelve Apostles if they were members of the quorum. Historically, the First Presidency was organized
 in 1832 with Joseph Smith as president. Although on different occasions additional counselors, or assistants,
 were added to the First Presidency, the standard pattern was that of three individuals:
 the president and two counselors. Counselors who have been especially influential
 in the First Presidency, not including those who became president of the church, are
 Sidney Rigdon, Hyrum Smith, George Q. Cannon, J. Reuben Clark, Hugh B. Brown, N. Eldon Tanner, James E. Faust, and Dieter F. Uchtdorf. As with all bishoprics and presidencies, the First Presidency functions as a unit,
 and the counselors, besides acting as advisers, perform many of the necessary functions,
 often assuming more active roles if the church president becomes partially incapacitated.

 	FIRST PRINCIPLES

 	
 Faith in Jesus Christ, repentance, baptism, and laying on of hands for the gift of the Holy Ghost. Based on Acts 2:37–38, with
 the assumption of faith on the part of those addressed, these are the basics taught
 throughout the Latter-day Saint scriptures. Although faith in Christ is given priority, this is not a salvation-by-faith-alone
 doctrine. Nor is it an approach to salvation that disparages organized religion, for
 the ordinances of baptism and confirmation require the authority of priesthood. Although not usually listed as one of the first principles, enduring to the end
 is implicitly the fifth principle. Without continued faithfulness, the whole process
 is frustrated. The first principles and ordinances are not the whole of the gospel. To them are added other covenants and ordinances, such as ordinations to offices,
 marriage, blessings for health, endowments, sealings, and vicarious ordinances for the dead. But the first principles are foundational.
 They are never superseded. One’s entire life is to be one of faith in Christ, repentance,
 and enduring. The commitments made at baptism and confirmation are renewed by regularly
 partaking of the sacrament (called the Lord’s Supper or Eucharist in some traditions) throughout life.

 	FIRST VISION

 	
 The first revelation received by Joseph Smith. The setting was upper New York State, where competition between the different Christian
 denominations was intense. Some members of the Smith family, living just outside Palmyra,
 became Presbyterians. Young Joseph, not yet 15, was attracted to the Methodists but
 was confused by the “war of words and tumult of opinions” (Pearl of Great Price, Joseph Smith History 1:10). A reading of James 1:5 prompted him to take his dilemma
 directly to God in prayer, which he did in the spring of 1820. Joseph recorded at
 least four accounts of the First Vision (1832, 1835, 1838, and 1842). The latter two
 accounts were published during his lifetime. The first two were discovered by historians
 and published during the 1960s. As historians would expect from someone telling a
 story under different conditions, and like Paul’s account of his vision on the road
 to Damascus, these accounts differ in detail from one another in both content and
 emphasis. In the Pearl of Great Price account, Joseph reported that after an evil
 power tried to stop his effort, a great vision came: a pillar of light and two divine
 beings, one of them referring to the other as his son. Joseph was told that his sins
 were forgiven, that he should join none of the existing churches, and that in the
 future, if faithful, he might be the means of bringing back the true Christian faith.
 Local ministers reacted to Joseph’s experience with ridicule and persecution. Such things may have happened in the days of the Bible, they said, but not now.

 In the 20th century, some historians claimed there was no evidence of any religious
 revivals in Palmyra, New York, in the year 1820, as Joseph reported, but historians
 Milton Backman and D. Michael Quinn have discovered examples of such activity in the
 immediate area. For Latter-day Saints, the First Vision is God’s declaration, unequivocally
 and utterly authoritative, of the results of the Great Apostasy and the need for a restoration. Joseph Smith was only 14 years of age at the time. Not for another 10 years, in
 1830, would the time be ripe to establish the church.

 	FOLKLORE

 	
 Like all people, Latter-day Saints convey stories orally. Many of the stories told
 and passed on from generation to generation have to do with miracles of healing or
 dreams. The modernization associated with the 20th century has perhaps modified Latter-day
 Saint popular storytelling, but it still occurs in the form of “urban folklore.” One
 recurring tale in the Latter-day Saint oral tradition recounts appearances of “the
 Three Nephites,” characters from the Book of Mormon who were promised that they could remain on earth and not taste of death. Prominent
 in the study of Latter-day Saint folklore have been folklorists Hector Lee, Austin
 and Alta Fife, Thomas E. Cheney, William A. Wilson, and Eric Eliason. Others, such as Jan Harold Brunvaand, have supervised collecting
 and published articles on Latter-day Saint folklore. Extensive collections of such
 folklore are found in the libraries of Brigham Young University, the University of Utah, and Utah State University.

 	FORMS OF ADDRESS

 	
 In any culture, one of the usages that has to be learned is the proper forms of address.
 For example, do you address the monarch as “King” or “Your Majesty”? Is the local
 parish priest properly addressed as “Reverend” or “Father”? Latter-day Saints are
 no exception, having their own standard usage. The following is descriptive—not an
 attempt to lay down rules, in other words, but to describe how Latter-day Saints do
 it.

 The most widely used titles are “brother” and “sister,” used for adult male and female
 church members. In general, neither children nor nonmembers are addressed in this way. Although
 occasionally heard in isolation, these words usually accompany the last name, as in
 “Brother Smith” or “Sister Martinez.”

 A bishop and two counselors preside over a ward. The bishop is referred to as “Bishop Jones,” for example, or often simply “Bishop,”
 while the counselors are “Brother Taylor” or “Brother Gonzales.” Among the general authorities, there is a presiding bishop. He is known as “Bishop Caussé.” His counselors are also addressed as “Bishop.”

 The term “president” applies most importantly to the president of the church, who is properly addressed
 or referred to as President Russell M. Nelson or President Nelson. His two counselors have the same title, being addressed as President
 Oaks or President Eyring. Note that the term “bishop” is not attached to the counselors
 in a ward bishopric, but the term “president” is used for counselors in stake presidencies and the counselors in the First Presidency.

 There are many presidents in the church. On the stake level, the presiding triumvirate
 is a stake presidency, all three of whom are addressed and referred to as “president.”
 There are also presidents of general, stake, and ward auxiliary organizations, and of the many priesthood quorums throughout the church. While it is not improper to address all of these by the title
 of president, it is common usage to employ the terms “brother” or “sister.”

 Another term often used is “elder.” All worthy male members may be ordained to the office of elder in the Melchizedek Priesthood at the age of 18 or 19. Yet all such elders are not usually addressed by this title.
 Those properly so addressed are all general authorities, with the exception of those
 in the First Presidency and presiding bishopric, and all male missionaries during their two-year missions. Female missionaries are “sister,” as in “Sister Lambson.”

 Examples of well-meant but awkward and improper usage include the following: Prophet
 Hinckley (although sustained as “prophet, seer, revelator” and referred to in the
 third person as “the prophet,” the term is not used as a form of address); Apostle
 Ballard (although those in the Quorum of the Twelve Apostles are apostles, the term is not used as a form of address); and Mr. Nelson (which comes
 across as lacking in respect). First names are used by Latter-day Saints like everyone
 else, but in formal settings, such as conferences or other church meetings, even individuals who are close friends use the appropriate
 titles.

 	FOUNDATION FOR ANCIENT RESEARCH AND MORMON STUDIES (FARMS)

 	
 Formerly an independent research and service organization established in 1979 as a
 nonprofit, tax-exempt, educational corporation. Dedicated to scholarly research having
 to do with the history, culture, language, geography, politics, and law of the Book of Mormon and other ancient scriptures, FARMS published a widely circulated newsletter, FARMS Review of Books, the semiannual Journal of Book of Mormon Studies, and other books and research papers. In 1997, FARMS came under the aegis of Brigham Young University. In 1999, FARMS established the Center for the Preservation of Ancient Texts (CPAT),
 which sponsored an electronic Dead Sea Scrolls database and a series of Islamic texts. In 2006, FARMS was brought under the umbrella
 of the Neal A. Maxwell Institute for Religious Scholarship. FARMS published peer reviewed articles in the FARMS Review until 2010, when it was replaced by Mormon Studies Review.

 	FRIEND, THE

 	
 A monthly magazine published for the children of the church since 1971. In addition
 to stories and puzzles, The Friend publishes accounts of children’s activities and achievements from throughout the church.
 Instruction about leaders, history, and religious teachings is pitched at a simple
 level. Its predecessor magazine for children was entitled The Children’s Friend.

 	FUNDAMENTALISTS

 	
 (1) In general, those who are seeking to return to the “fundamentals” of something,
 as with the Protestant fundamentalists of the early 20th century. Martin Marty and other scholars have applied
 the term more widely as they study “fundamentalisms” not only in Christianity but also in Islam and other world religions. Just how Latter-day Saints fit into this
 broad terminology is not simply stated, for in their own conception those Latter-day
 Saints who have been assembled under the broad category of fundamentalists have ordinarily
 returned to an early version of Latter-day Saint belief while orthodox Latter-day
 Saints see them as rejecting the significant Latter-day principle of continuous revelation
 through which changes in Latter-day Saint activities, practice, and doctrine have
 been introduced by the president of the church through concurrence of the Quorum of the Twelve Apostles and the sustaining vote of church members in general conference.

 (2) Within the context of Latter-day Saint history, fundamentalists, according to
 current usage, are those who still cling to the practice of polygamy, and in some cases, versions of the United Order, and the refusal to ordain African Americans to the priesthood. They are excommunicated from the church when discovered. Some have never been members of the church. The use
 of the term “Mormon” to refer to these groups is frequently misleading because the
 uninformed often confuse them with members of the Church of Jesus Christ of Latter-day Saints. The church Office of Public Affairs, attempting to convey to the reality of what
 the church teaches and practices, deplores the use of the designation “Mormon fundamentalists,”
 as it so readily leads to misunderstanding.

 Several fundamentalist groups exist more or less clandestinely. Estimates of their
 number living in the West vary from 20,000 to 30,000, but according to scholar Brian
 C. Hales, this number may be too high. Prosecutions of the illegal activity of polygamy
 are few, partly because of the practical problem of providing for the children if
 parents are imprisoned or deprived of income, and partly because of a changed climate
 of opinion that tolerates many kinds of behavior by consenting adults. In recent years,
 however, extensive prosecutions have occurred for child abuse and underage marriage. See also MANIFESTO.

 G

 	GARMENTS

 	
 White underwear worn by adult Latter-day Saints after receiving their endowments in
 the temples. This conservative underclothing has simple, unobtrusive markings symbolic of gospel ideals. Garments are not available in the general retail market but are purchased
 through church distribution centers.

 	GATES, SUSA YOUNG (1856–1933)

 	
 Suffragist, women’s leader. The second daughter of Lucy Bigelow and Brigham Young, Susa Young Gates attended the University of Deseret (University of Utah), where
 she completed courses in stenography and telegraphy. In 1870, Gates, her mother, and
 her sister, Eudora, moved to St. George, Utah. There, she arranged various activities
 that involved organizing the Union Club, a social group for the local young men and
 women, and worked in the St. George temple as a recorder. Shortly thereafter, she married Alma Dunford, a local dentist. However,
 marriage responsibilities and her husband’s alcoholism quickly overwhelmed the 16-year-old
 Gates. She divorced her husband in 1877. Three years later, much better prepared for
 marriage, she married Jacob Gates. In 1885, she accompanied her husband on his mission to Hawaii. The family remained there for the next five years. She also served on the
 general board of the Young Ladies Mutual Improvement Association (YLMIA) and the general
 board of the Relief Society, and she edited several Latter-day Saint publications for women. Gates continually
 participated in political, educational, and social causes. She championed causes specific
 to women, which consisted of women’s suffrage, genealogy, history, and education. She annually attended the National Council for Women on behalf of the YLMIA and
 served as the Press Committee chair for three years, and on two occasions, she represented
 the National Council of Women at its international conference. In educational matters,
 Gates organized the Brigham Young Academy’s (now Brigham Young University) Music Department and Domestic Science Department. Utah’s governor, John C. Cutler,
 appointed Gates to a six-year term on the board of directors of the Agricultural College
 of Utah (now Utah State University). While serving in this capacity, she initiated
 the Domestic Science Department there also. Gates created the Utah chapter of the
 Daughters of the American Revolution. While serving as president of the Daughters
 of Utah Pioneers, she established the Hall of Relics. Finally, she worked as the head
 librarian of the Genealogical Society of Utah. She died on 27 May 1933 after suffering
 from cancer.

 	GATHERING

 	
 The “gathering of Israel” (Articles of Faith, no. 10) included not only the return of the Jews to the Holy Land but the concentration
 of church members in a location in the Western Hemisphere where they would build a temple to God.

 Early gathering places in Ohio, Missouri, and Illinois attracted converts. As they
 joined the church in other parts of the United States, members would, where possible,
 migrate to the current gathering place, often called the Latter-day Zion. After the exodus to the West, it was the Salt Lake Valley in Utah that drew members in by the thousands,
 many of them converts from Europe, year after year through the second half of the 19th century.

 Due to population pressures, limited job opportunities, and a desire to build up the
 church in many parts of the world, the gathering in Utah slowed down in the 20th and
 21st centuries. Church leaders urged members to remain where they currently lived.
 But longing for the opportunities that drew other immigrants to America, many Latter-day
 Saints continued to move to the Salt Lake Valley or other communities in Utah. Wishing
 to live in the midst of fellow believers, they continued to move to Utah and other
 mountain states, although at a slower rate.

 After World War II, especially since the 1960s, the pattern of growth through missionary proselytizing greatly increased Latter-day Saint members and wards, stakes, and temples in all of the 50 states and in Europe, Central America and Mexico, South America, Asia, and Africa. On 1 December 1999, the First Presidency repeated “the long-standing counsel to remain in their homelands rather than immigrate
 to the United States.” Individuals are considered gathered into the church and Kingdom
 of God when they are baptized.

 	GAY, ROBERT C. (1951–)

 	
 Businessman, mission president, high councilman, general authority, seventys president. Born on 1 September 1951 in Los Angeles, Gay served as a missionary, mission president,
 and stake high councilman. He earned a Ph.D. in business economics at Harvard and
 taught at Harvard. He has been a general authority of the Church of Jesus Christ of Latter-day Saints since 2012. He has been a member of the church’s Presidency of the Seventy since
 March 2018. Prior to his call as a general authority, Gay was the managing director,
 cofounder, and chief executive officer of Huntsman Gay Global Capital (HGGC), a private-equity
 firm headquartered in Palo Alto, California, with offices in Florida, Massachusetts,
 and Utah, and an officer in Bain Capital in Boston. He has been involved in poverty
 relief work. He and his wife, Lynette Nielson Gay, are the parents of seven children.

 	GENEALOGY

 	
 The discipline or activity of researching ancestry, including the preparation of pedigree
 charts and family reconstitution documents, or family group sheets. Motivated by the doctrine of baptism for the dead, Latter-day Saints have been diligent genealogists since the 1840s. The vicarious
 ordinance work performed in the temples was based on the genealogical research that allowed members to perform proxy service
 for their deceased ancestors.

 In 1894, the Latter-day Saints organized a genealogical society. As an official designation,
 the name was changed to Family History Department in 1987, although the previous term
 was still used for some of the activities. From the 1930s, and especially after World
 War II, an ambitious microfilming project was launched. In many countries of the world,
 wherever permission could be obtained, ecclesiastical records and vital statistics
 were filmed.

 The Family History Library in Salt Lake City houses a vast collection of volumes and, most importantly, microfilm
 and microfiche records from many countries of the world. Through 4,500 branch libraries,
 these materials are available to researchers in more than 40 countries. Until 2008,
 when the two departments were separated, the Family History Library was one part of
 the Family and Church History Department. After that date, it has been known as the Family History Library. Its online presence
 is FamilySearch.org. The church has digitized its microfilm, so that the content of the films are accessible
 online and at the Family History Library.

 	GENERAL AUTHORITIES

 	
 Leaders of the church on the general, as opposed to the local, level. When the church
 was organized in 1830, the organization was simple: Joseph Smith was first elder and Oliver Cowdery was second elder. Soon Smith became president; he and his two counselors constituted the First Presidency. In 1835, the Quorum of the Twelve Apostles was organized. When a quorum of the seventy was created, its seven leaders were known as the First Council of the Seventy. A presiding bishop was appointed very early, and finally a patriarch to the entire church was designated. From the 1830s to the recent past, these have
 been the Latter-day Saint general authorities.

 During the past generation, this basic structure has been adjusted according to needs.
 In 1941, in order to visit the increasing number of stakes, assistants to the twelve were appointed. In 1967, regional representatives were established—not considered general authorities—as a kind of intermediate supervisory
 level. In 1976, the First Council of the Seventy and the assistants to the twelve
 were released and called to the new First Quorum of the Seventy. In 1989, a Second
 Quorum of the Seventy was established, appointments to which were for a five-year
 term. These seventies are all general authorities and, among other responsibilities,
 are typically assigned to the presidencies of specific geographical areas. On the grounds that his functions were now adequately performed by stake patriarchs,
 the general church patriarch was declared emeritus in 1979 and the position left unfilled.

 The total number of general authorities thus has enlarged, consisting of the First
 Presidency (3), Quorum of the Twelve Apostles (12), presidency of the seventy (7),
 First Quorum of Seventy, Second Quorum of Seventy, and presiding bishopric (3). The
 First and Second Quorum of the Seventy are collectively known as General Authority
 Seventies.

 	GENERAL HANDBOOK OF INSTRUCTIONS

 	
 Official guide containing instructions for local leaders such as stake presidents and bishops. Given the lay organization of the church, such guidance is helpful in answering
 questions ranging from the keeping of records to the care of buildings. Although local
 leaders must exercise judgment according to the varying circumstances that arise,
 the handbook helps ensure a minimum uniformity. Not available in bookstores, the handbook
 is distributed to the church officials it is intended to assist. It is currently available
 online.

 	GENERAL OFFICERS

 	
 Coordinate officers with general authorities. General officers are the churchwide presidencies of auxiliary organizations in which the general presidency consists of women such as the Relief Society, Primary, and Young Women and the male members of the general presidencies of organizations for men and women
 or men such as the Sunday School and Young Men who are not general authorities.

 	GENESIS GROUP

 	
 In 1970, three African American Latter-day Saint men met together to discuss common needs and issues. Assigned to
 meet with them were three of the Twelve Apostles: Gordon B. Hinckley, Thomas S. Monson, and Boyd K. Packer. As a result of those meetings, the First Presidency and the Twelve Apostles decided to organize a support group for African American Latter-day
 Saints in and around Salt Lake City. The outcome of that decision was a dependent
 branch, organized in October 1971. The name “Genesis,” meaning beginning, was chosen by
 the African American members. Genesis holds monthly meetings, and members maintain
 membership in their home wards. Its first president was Ruffin Bridgeforth; first counselor, Darius Gray; and second counselor, Eugene Orr. After the death of Bridgeforth in 1997, Darius
 Gray became president. In 2004, Don Harwell succeeded Gray as president with Eddie
 Gist and Wain Myers as counselors. In 2018, Davis Stovall, a church security engineering manager from South Jordan,
 became the fourth president, with Jamal Willis and Joseph Kaluba as counselors. As
 a branch, Genesis is hosted by a stake. The Midvale Union Stake had previously hosted Genesis, and following the 2018 meeting
 it was hosted by the Draper Utah Mountain Point Stake. Membership consists of blacks, Polynesians, whites, and Latino/as. Many of the nonblack members have biracial families.

 	GENTILE

 	
 (1) Generally, in Jewish usage, a non-Jew. (2) In informal Latter-day Saint usage,
 uncommon now but frequently used in the 19th century, non-Mormons. In the 19th century,
 both Latter-day Saints and non-Mormons generally used the term. More recently, its
 use is generally confined to humor and anecdotes. It has been humorously remarked
 that Salt Lake City is the only place where a Jew is a Gentile.

 	GODBE, WILLIAM S. (1833–1902)

 	
 Born in Middlesex, England, Godbe worked as a sailor throughout the Mediterranean
 and Atlantic world. At Kingston upon Hull, Godbe met Parley P. Pratt, a Latter-day Saint missionary. By June 1850, Godbe was baptized, against the counsel of his immediate family. He moved to Salt Lake City in October
 1851. He associated himself in business with Thomas S. Williams and John M. Horner.
 In 1854, he started his own sundry business and drug store.

 In 1868, Godbe and Elias L. T. Harrison began criticizing the economic demands and
 policies of Brigham Young in the Utah Magazine, a periodical that would eventually become the Salt Lake Tribune. After traveling to New York, Godbe and Harrison began attending séances in the hopes
 of obtaining wisdom and direction from deceased Latter-day Saint leaders such as Joseph Smith and Heber C. Kimball.

 Upon returning to Salt Lake, the two men intensified their criticism of the LDS church
 in the Utah Magazine. On 25 October 1869, they were called before a council of Mormon leaders and tried
 for apostasy and excommunicated. Afterward, they organized the Church of Zion, and they obtained the services of
 Amasa M. Lyman as head of the church. They also helped organize the Liberal Party, which became
 the principal anti-Mormon party in 19th-century Utah. See also APOSTASY; SCHISMS.

 	GODHEAD

 	
 God the Eternal Father, his son Jesus Christ, and the Holy Ghost. Latter-day Saints prefer the term Godhead to Trinity because
 of the creedal terminology that originated in the First Council of Nicaea (AD 325)
 associated with the latter term. They consider the three divine beings as separate
 individuals whose unity is one of purpose and intent. Nevertheless, the Book of Mormon says that they are “one God” (Mormon 7:7). When Jesus was baptized by John the Baptist,
 the Father’s voice was heard from heaven, and the Holy Ghost descended like a dove
 (Matt. 3:16). When Jesus was in Gethsemane, he prayed to his Father, not to himself.
 When Joseph Smith received the First Vision in answer to prayer, in the 1838 account two beings appeared to him, God the Father
 and God the Son. Jesus Christ, the Son, has a glorified, resurrected body of flesh
 and bones, as does the Father, while the Holy Ghost is a personage of spirit (Doctrine and Covenants, section 130).

 	GODOY, CARLOS A. (1961–)

 	
 Businessman, missionary, bishop, high counselor, mission president. Born in Porto Alegre, Brazil, on 4 February 1961, Elder Godoy received a bachelor’s degree in economics and political science from Pontificia
 Universidade Catolica in 1987 and received a master’s degree in organizational behavior
 from Brigham Young University in 1994. He worked as the regional sales manager and national training manager of
 Johnson & Johnson. After he received his master’s degree, he became the human resources
 country manager for United Technologies–Otis Brazil Elevator. Following his employment
 with United Technologies, he worked as the South America human resources manager for
 Dow Corning. He then became a senior member of the board of directors for ZF Sachs
 in South America. In 2004, he started his own consulting company, CHANGE Consult–Organizational
 Development, specializing in organizational changes and restructuring.

 Since joining the church in 1977, Elder Godoy has served in numerous church callings,
 including as a full-time missionary in the Brazil São Paulo South Mission, Young Men president, elders quorum president, missionary training center branch president, bishop, high councilor, regional welfare agent, president of the Brazil
 Belém Mission (1997–2000), and area seventy. He was called as a general authority seventy in 2008 and as a president of the Quorums of Seventy in 2018. He is married
 to Mônica Soares Brandao Godoy, and they are the parents of four children.

 	GONG, GERRIT W. (1953–)

 	
 Diplomat, educator, seventy, stake president, general authority, apostle. Born in Redwood City, California, on 23 December 1953, Gong received a bachelor’s
 degree from Brigham Young University and master’s and D.Phil. degrees from Oxford University as a Rhodes Scholar. Gong
 is the first Latter-day Saint of Chinese ancestry to serve as an apostle in the church.
 He was called to the position in April 2018. Before that call, he had served in the
 presidency of the seventy (2015–2018). In 1985, Gong became a special assistant for
 the U.S. secretary of state. Gong was a professor at various times at Georgetown University
 and Johns Hopkins University. He later served as a special assistant in the United
 States State Department, as well as in the United States Embassy in China. He also
 served as China chair and Asia director of the Center for Strategic and International
 Studies. He joined this latter institution in 1989. He served as a member of the United
 States Department of Education’s National Advisory Committee on Institutional Quality
 and Integrity and participated in multiple national education summits. Gong served
 in the church as a bishop, stake president, and area seventy. After his call to the First Quorum of the Seventy,
 he served as a counselor in the church’s Asia Area from 2011 to 2013. He is married to Susan Lindsay Gong, and they are the parents
 of four sons.

 	GOSPEL

 	
 The good news of Jesus Christ and the atonement wrought by him that brings immortality and, on condition of repentance, saves humans from their sins. As Latter-day Saints use this word, it refers to the
 restored gospel, or the fullness of the gospel, as taught in the scriptures and by the modern prophets from Joseph Smith to the present. A more complete view of the “good news” is embodied in the plan of salvation, which explains life and its meaning, including the blessings that are in store for
 those who love God and keep his commandments. Basic essentials are the First Principles of faith in the Lord Jesus Christ, repentance, baptism, and the gift of the Holy Ghost, which along with resurrection and judgment are sometimes collectively defined in the scriptures as the gospel. Indispensable
 to achieving the fullness of salvation, according to the gospel plan, is the priesthood, the power to administer the saving ordinances. The gospel also includes the promise that Christ will return to earth to establish
 and rule in his kingdom as rightful king of the Jews.

 	GRACELAND UNIVERSITY

 	
 Founded in 1895 as Graceland College at Lamoni, Iowa, Graceland is sponsored by the
 Community of Christ. It currently has campuses in Lamoni and in Independence, Missouri. Since 2007, John
 Sellars has served as Graceland’s president. Its current enrollment is close to 2,400
 students. An urban campus in Independence, Missouri, houses a school of nursing, programs
 in education, and a seminary. Offering 60 degree programs, it is accredited by the North Central
 Association of Colleges and Schools.

 	GRANT, HEBER J. (1856–1945)

 	
 Businessman, general authority, president of the church. Born on 22 November 1856, the son of Jedediah Grant, a counselor in the First Presidency who died when the boy was still an infant, Heber was raised by his mother, Rachel
 Ivins Grant. His upbringing included a good basic education and activity in the Young Men’s Mutual Improvement Association (YMMIA). Tall and
 lanky, he learned to throw a baseball by persistent practice against a barn door and
 later went on to play on a team that won the territorial championship. Grant’s life
 was a story ideal for author Horatio Alger Jr. Grant learned to write a beautiful
 Spencerian hand, sold insurance, worked as a bank cashier, saved his money, and bought
 the Ogden Vinegar Works. The future seemed auspicious.

 But he also faced difficulties. After he married Lucy Stringham, she developed serious
 health problems, which led to her death 12 years later. When Grant became a stake president at the young age of 23, the travel and worry so sapped his strength that
 he suffered from extreme depression and recurrent insomnia. The decline of his business
 income and the loss of his Ogden factory to a fire added to his burdens.

 Called to the Quorum of the Twelve Apostles in 1882, Grant was assigned to work with the Sunday School and the YMMIA. Like other apostles, he traveled, especially to Arizona and Mexico,
 where he labored among the Yaqui Indians. He remained active in business as owner
 of a bank, an insurance company, a newspaper, a livery stable, and retail companies.
 He was also one of the owners of the Salt Lake Theater and the Utah Sugar Company.
 A crisis came in 1893 with the national depression that led to the loss of his business
 empire. Still, Grant was able to negotiate loans and assist the church to survive
 its financial plight.

 He married two additional wives, both of whom had been schoolteachers. Twelve children
 came from these marriages. Despite his frequent absences, surviving letters give every
 indication of tender, supportive, and respectful relationships.

 Since he had become an apostle at the relatively young age of 26, it was not entirely
 surprising that he outlived his colleagues to become president of the Twelve Apostles
 and, in 1918, president of the church. Grant’s presidency, from 1918 to 1945, included
 the post–World War I years, the Great Depression, and World War II. Serving on the
 board of directors of national corporations, he promoted good will for the church.
 He was influential in promoting two Hollywood movie productions, Union Pacific and Brigham Young. Not given to heavy theological discourse, Grant advocated faithfulness and obedience
 to the commandments. He was especially emphatic in urging adherence to the Word of Wisdom and payment of tithing. He sprinkled his sermons with quotations from popular poet Edgar A. Guest and the
 essayist and university president David Starr Jordan.

 The church was challenged by the moral laxity of the 1920s and by the economic crisis
 of the 1930s (which for many Latter-day Saint farmers was just a further burden added
 to the agricultural depression they had been experiencing ever since the war). Responding
 to the former, Grant stressed the old-time virtues, which he exemplified. Although
 a Democrat, he was extremely critical of the New Deal. The widespread unemployment
 following the crash of 1929 prompted Grant to introduce the welfare program and call a young stake president, Harold B. Lee, to administer it.

 The church grew steadily. Hundreds of chapels were constructed. Temples were built in Hawaii, Canada, and Arizona. An imposing chapel, still standing although
 no longer owned by the church, went up in Washington, DC. Missionary work continued. In 1937, Grant traveled to England to attend meetings commemorating
 the first missionaries’ arrival there one century earlier. World War II necessitated
 a reduction of the missionary forces everywhere and, in Europe, a closing down of missions.

 As always with presidencies, Grant’s counselors shared the responsibility. Anthon
 H. Lund, Charles W. Penrose, and Anthony W. Ivins played this role through the 1920s, and Ivins into the early 1930s. For the remainder
 of Grant’s presidency, his counselors were J. Reuben Clark and David O. McKay. During World War II, with many young Latter-day Saints in military service, a committee
 was organized to supervise the calling of chaplains and to prepare a miniature newspaper and special editions of Latter-day Saint books
 for servicemen. Not bellicose, President Grant expressed reservations about the war
 and recognized that church members in other countries would rightfully serve in their armed forces.

 	GRAY, DARIUS (1945–)

 	
 African American Latter-day Saint speaker, journalist, and historian, born in Colorado Springs, Colorado.
 After he joined the Church of Jesus Christ of Latter-day Saints, he studied for a year at Brigham Young University, then he transferred to the University of Utah, where he received a bachelor’s degree
 in broadcast journalism and mass communication. Moving to New York, he completed a
 graduate degree in Columbia University’s School of Journalism. During the 1960s and
 1970s, he worked as a journalist, advancing to senior staff reporter and chief photographer
 for KSL-TV in Salt Lake City.

 Following the organization of the church’s Genesis Group in 1971, Gray was called as a counselor to its president, Ruffin Bridgeforth. He served as the group’s president from 1997
 to 2003. Gray worked as codirector (with Marie Taylor) of the Freedmens Bank Records
 project for the church’s Family History Department, and he has traveled throughout
 the nation as a speaker on African American genealogy, blacks in the Bible, and blacks in the church. He coauthored a trilogy of historical novels with Margaret
 Blair Young (Standing on the Promises) on black Mormons, and with Young he coproduced/directed a documentary, Nobody Knows: The Untold Story of Black Mormons. Utah’s NAACP honored Gray with its Martin Luther King Jr. Award in 2008, and the
 Iota Iota chapter of the Omega Psi Phi fraternity designated him Citizen of the Year
 in 2011. In 2014, he received a special citation from the Mormon History Association for his contribution to Latter-day Saint history. In 2007, he appeared in the Public
 Broadcasting System documentary The Mormons. In February 2008, he made an invited presentation at the Charles H. Wright Museum
 of African American History in Detroit. He appeared in the BYU Television series Questions and Ancestors, and he developed the website BlackLDS.org. He served on the advisory board of Reach
 the Children, a humanitarian organization created to help people in Africa. Significantly,
 Gray helped develop the “Race and the Priesthood” essay for the church’s website.

 	GREAT APOSTASY

 	
 See APOSTASY.

 H

 	HALES, ROBERT D. (1932–2017)

 	
 Businessman, general authority. Born in New York City, Robert D. Hales earned a bachelor’s degree from the University
 of Utah and a master’s of business administration degree from Harvard University.
 He was a jet fighter pilot in the U.S. Air Force. Then he became an executive with
 four major national companies. He served as counselor in a stake presidency, regional representative, president of the England London Mission, first counselor in the general presidency of the Sunday School, assistant to the twelve, member of the First Quorum of the Seventy, and presiding bishop. Hales was ordained one of the Twelve Apostles in April 1994. He and his wife, Mary, had two sons. He died on 17 October 2017.

 	HANDCART PIONEERS

 	
 Latter-day Saint immigrants who crossed the plains carrying their belongings in two-wheeled
 handcarts that they pushed or pulled. Nearly 3,000 made the journey in 10 companies
 between 1856 and 1860. Of the 250 deaths, most of these died in October 1856 in two
 companies led by James G. Willie and Edward Martin. A combination of late departure
 from England and from Florence, Nebraska, an early winter, and the early closing of
 resupply stations along the way led to the tragedy. In Wyoming, both of these companies
 were caught in bitter winter weather. Running out of food, they huddled in camps while
 waiting for help. Fortunately, Brigham Young learned of their plight and sent relief from Salt Lake City. Crossing hundreds of
 miles in heavy snow, horseback riders and wagon trains found the destitute immigrants,
 brought food and warm clothing and bedding, and helped carry the survivors on the
 final lap of the journey.

 The mistaken judgment behind the late departure in 1856 was obvious, as were the closing
 of the supply points and the lack of preparation for inclement weather. Many saints
 have lauded the courage and heroism of the handcart pioneers and their rescuers. On
 Temple Square in Salt Lake City, a statue by Torlief Knaphus commemorates “The Handcart Family.”
 In December 2006, a documentary entitled Sweetwater Rescue aired on public broadcasting stations in the United States. A visitors center at Martin’s Cove in Wyoming offers informative exhibits about the handcart experience.
 See also PIONEER(S).

 	HANKS, MARION DUFF (1921–2011)

 	
 Educator, community leader, general authority. Born on 13 October 1921 in Salt Lake City, Hanks was raised and educated there.
 From 1942 to 1944, he was a missionary in the Northern States Mission and then enlisted in the U.S. Navy, serving aboard
 a submarine chaser. He married Maxine Christensen, and they had five children. Hanks
 taught in the seminary and institute systems. In 1953, he became a member of the First Council of the Seventy. From 1962 to 1964, he was president of the British Mission.

 A member of the national executive board of the Boy Scouts of America, he earned the Silver Beaver, Silver Antelope, and Silver Buffalo Awards.
 With Elaine Cannon, he edited a section entitled “Era of Youth” for the Improvement Era. For five years, he was managing director of the Latter-day Saints Students Association (LDSSA) for college students.

 He served on the President’s Council on Physical Fitness and Sports. Other public
 service included president of the Salt Lake City Rotary Club and in 1977–1978 district
 governor, first chairman of the Utah Committee on Children and Youth, chairman of
 the Salt Lake Cancer Society, chairman of the Mental Health Board, and president of
 the Community Service Board. He has been on the governing boards of Brigham Young University, Weber State University, Southern Utah University, and Snow College.

 After presiding over the British Mission from 1962 to 1964, he was area supervisor for Southeast Asia/Hawaii. From 1980 to 1982, he was executive administrator of the Southeast Asia/Philippines
 area, living in Hong Kong. He initiated a pioneering effort working with refugees.
 He chaired the board of the Ouelessebougou Mali–Utah Alliance, which since 1985 assisted
 with sanitation, agriculture, and literacy in a consortium of 22 villages in Mali.

 From 1982 to 1985, Marion D. Hanks was president of the Salt Lake Temple. Then, after serving as executive director of the Priesthood Department of the church, he was given emeritus status in October 1992. He died on 5 August 2011.

 	HARRIS, FRANKLIN STEWART (1884–1960)

 	
 Agronomist, educator, university president. Born in Benjamin, Utah, on 29 August 1884,
 Harris moved with his parents and siblings to Juarez, Mexico, in 1889. There, in a
 rural setting, he grew up. He graduated from Juarez Stake Academy in 1903. After he enrolled in Brigham Young University, his family moved from Mexico to Cardston, Alberta, Canada. Franklin continued pursuing
 his studies, working as a teaching assistant to John A. Widtsoe in soil chemistry, and in 1907 he graduated with a B.S. degree. He married Estella
 Spilsbury in 1908.

 After earning a Ph.D. at Cornell University, Harris became a professor of agronomy
 at Utah Agricultural College (now Utah State University) in 1912. He served as director
 of the School of Agricultural Engineering and Mechanical Arts, and in 1916 he was
 appointed director of the experiment station. He published The Principles of Agronomy (1915), Sugar Beets in America (1918), and Soil Alkali (1920). In 1921, he became president of BYU. At the time, the BYU faculty consisted
 of 78 people, only 10 of whom had doctorates. His was the guiding hand that helped
 raise the institution to a higher level by building a program, attracting qualified
 faculty, and in general maintaining high standards.

 During the 1920s and 1930s, Harris was appointed U.S. representative to the Pan Pacific
 Science Congress in Tokyo in 1926, chairman of a commission to check on conditions
 among Jews in the Soviet Union in 1929, chairman of the agriculture section of a scientific
 congress in Mexico City in 1935, and member of an agricultural mission to Iran in
 1939 (where later he helped set up the Point Four Program). In 1945, he resigned as
 president of BYU to become president of Utah State University. He retired in 1950
 and died on 18 April 1960.

 	HARRIS, MARTIN (1783–1875)

 	
 One of the three witnesses of the Book of Mormon. Born in 1783 in Easton, New York, he married Lucy Harris (a distant cousin), and
 the couple had at least six children. A veteran of the War of 1812, he purchased a
 320-acre farm near Palmyra, New York. For seven years, he was elected road overseer.
 Religiously, he was unaffiliated but looked for a restoration of original Christianity.

 Sometime after 1824, Harris heard of Joseph Smith and the metal plates. Believing what he heard, Harris helped Smith move to Harmony,
 Pennsylvania, for safety. In 1828, Harris took a transcription of characters from
 the plates to two scholars in New York, Charles Anthon and Samuel L. Mitchill, for
 verification. Whatever took place in the interviews, Harris came away convinced that
 a prophecy in Isaiah 29 had been fulfilled. For a short period, Harris assisted Smith
 as scribe, but when he borrowed and then lost the first 116 pages of the handwritten
 manuscript, he was removed from that position. He pled for forgiveness and continued
 to support the project. His testimony of seeing the plates and an angel, signed along
 with Oliver Cowdery and David Whitmer, appeared in the front of the Book of Mormon when it was published in early 1830. Harris mortgaged part of his farm as security
 for the printing of the book and later sold part of it to pay the bill.

 Harris was baptized the day the church was organized, 6 April 1830. A year later, he moved to Kirtland,
 Ohio; traveled with Smith to Missouri; and preached Latter-day Saint doctrine as a
 missionary. He was a member of the first high council at Kirtland. After traveling again to Missouri as a member of Zion’s Camp, Harris returned to Ohio and, with his two fellow Book of Mormon witnesses, selected
 the first Quorum of the Twelve Apostles. His first marriage having failed, he married a niece of Brigham Young.

 From 1837 to 1870, Harris became more or less disaffected from the church. Except
 for one missionary trip to England, he lived in Kirtland, Ohio. His wife and children
 moved to Utah in 1856. Harris himself moved there and rejoined the church in 1870.
 Many times he bore his testimony of the Book of Mormon, reaffirming the testimony
 he had written for the original 1830 publication. He died in Clarkston, Utah, on 10
 July 1875.

 	HATCH, ORRIN G. (1934–)

 	
 U.S. senator. Born in Pittsburgh to a poor family, he was the first in his family
 to graduate from college. After earning a B.A. in history from Brigham Young University, he earned a J.D. from the University of Pittsburgh. Hatch practiced law in Pennsylvania
 and Utah until his election to the Senate in 1976. At his retirement in 2019, he was
 the longest-serving U.S. Senator in history. He had served as president pro tem since
 2015. As a senator, he served at various times as chair of the Joint Pensions, Finance,
 Judiciary, and Labor Committees. In 2018, he was awarded the Presidential Medal of
 Freedom, the highest civilian honor in the United States.

 	HIGH COUNCIL

 	
 A body of 12 high priests in the Melchizedek Priesthood who assist a stake president. Holding regular meetings, a stake high council advises the stake president on matters
 he presents to it, including the selection of individuals for specific callings in the stake. In serious disciplinary actions, the high council discusses and evaluates
 the evidence along with the stake presidency and counsels, discusses, helps to modify,
 and ratifies proposals of the stake president (Doctrine and Covenants, section 102). Individual high councilmen are given different supervisory and training
 assignments. They represent the stake presidency by speaking in ward sacrament meetings and in other assignments. See also EXCOMMUNICATION.

 	HIGH PRIEST

 	
 An office in the Melchizedek Priesthood. Those called to serve in bishoprics, stake presidencies, high councils, area representatives, or as general authorities are, if they are not already such, ordained to the office of high priest. Until 2018,
 elders who had served faithfully in other callings were often advanced to the high priest office for reasons of age compatibility. Previously,
 all the high priests in a stake constituted the stake high priest quorum. Until 2018, those in a ward were called a high priest group, and they met each Sunday for instruction and for
 planning compassionate service and other activities. In 2018, President Russell M. Nelson announced that all Melchizedek Priesthood holders in the wards except those called
 as members of administrative offices such as bishops, stake presidents, high councilmen, or patriarchs were to be members of the ward elders quorum whether they had been ordained as elders
 or high priests. Those in administrative offices constitute the stake’s high priests
 quorum, with the stake president as president. When priesthood holders are released from administrative positions, they become members of the ward
 elders quorum. The president of the church is the presiding high priest in the church;
 the stake president, the presiding high priest in the stake; the bishop, the presiding
 high priest in the ward.

 	HILL CUMORAH

 	
 Near Palmyra, New York, a hill (drumlin) where an ancient prophet buried the inscribed
 plates later translated and published as the Book of Mormon. The precise spot where the plates were buried is unknown. In 1928, the church purchased
 the hill and erected a large monument. Since 1937, the hill has been the site of the
 annual Hill Cumorah Pageant. In 2018, the church leadership announced that the pageant would be discontinued
 in 2020. See also SMITH, JOSEPH (1805–1844).

 	HILLAM, HAROLD G. (1934–2012)

 	
 Orthodontist, general authority. Born on 1 September 1934 in Sugar City, Idaho, Hillam served as a missionary in Brazil, graduated from Brigham Young University, and attended dental school at Northwestern University, where he later returned for
 an advanced degree in orthodontics. He practiced in Idaho Falls, Idaho, and was president
 of the Rocky Mountain Society of Orthodontists.

 In the church, Hillam was a bishop’s counselor, high councilor, stake president, and regional representative. Then he served as mission president in Portugal. In 1990, he became a member of
 the Second Quorum of the Seventy, in 1991 a member of the First Quorum of the Seventy, and in 1995 a member of its
 presidency. He served as general president of the Sunday School. He was named to emeritus status in 2005. He and his wife, Carol, had seven children. He died on 27 March 2012.

 	HINCKLEY, GORDON BITNER (1910–2008)

 	
 General authority, church president. Born on 23 June 1910 in Salt Lake City, Hinckley graduated from the University of
 Utah in 1932. He was a missionary in Great Britain for two years. Employed by the church as executive secretary of its
 Radio, Publicity, and Mission Literature Committee, he became executive secretary
 of the General Missionary Committee in 1951, managing the entire missionary program.
 He was president of the East Mill Creek Stake.

 In 1958, he was called as an assistant to the twelve and three years later became a member of the Quorum of the Twelve Apostles. His assignments included serving on or chairing committees on missionaries, temples, correlation, and welfare. He served on the Church Board of Education and the board of trustees of Brigham Young University and Ricks College. Since 1981, he served in the First Presidency, as second counselor to President Spencer W. Kimball, and from 1985 as first counselor to Presidents Ezra Taft Benson and Howard W. Hunter.

 Hinckley traveled in Asia after World War II and played a key role in establishing the church in the Philippines,
 Taiwan, Hong Kong, Japan, and Korea. With the beginning of a major program of constructing
 temples in many different countries, it was he more than anyone else who traveled
 to the different locations and dedicated the new sacred edifices.

 In 1995, he was called as president of the church. Experienced in dealing with the
 media, Hinckley launched initiatives to improve the image of the church, encouraged community service, and with good humor responded to the questions of Mike Wallace, Larry King, and
 other interviewers. In 1998, he announced a goal of 100 temples, which was made realizable
 by scaling back on their size. He and his wife, Marjorie Pay Hinckley (1911–2004),
 had five children. Hinckley died in his home in Salt Lake City on 27 January 2008.

 	HISTORIC SITES

 	
 The following historic sites and visitors centers are staffed by missionaries, senior couples, who are called to welcome guests and provide basic information: Aaronic Priesthood Restoration Site, Harmony, Pennsylvania; Beehive House, Salt Lake City; Book of Mormon Historic Publication Site, Palmyra, New York; Brigham Young Winter Home, St. George, Utah; Carthage Jail, Carthage, Illinois; Conference Center, Salt Lake City; Cove Fort, Utah; Far West Temple Site, Far West, Missouri; Fort Moore Pioneer Memorial, Los Angeles; Hill Cumorah, Manchester Township, New York; Independence Visitors’ Center, Independence, Missouri;
 Jacob Hamblin Home, Santa Clara, Utah; John Johnson Farmhouse, Hiram, Ohio; Joseph Smith Memorial, Sharon, Vermont; Joseph Smith Memorial Building, Salt Lake City; Joseph
 Smith Sr. Farm, Manchester Township, New York; Kanesville Tabernacle, Council Bluffs, Iowa; Liberty Jail, Liberty, Missouri; Mormon Battalion Visitors’ Center, San Diego, California; Mormon Handcart Visitors Center (Martin’s Cove), Alcova, Wyoming; Mormon Trail Center at Historic
 Winter Quarters, Omaha, Nebraska; Nauvoo Historic District and Visitors Center, Nauvoo
 Illinois; Newell K. Whithey Store and Home, Kirtland, Ohio; Peter Whitmer Farm, Fayette
 Township, New York; St. George Tabernacle, St. George, Utah; and Temple Square, Salt Lake City. In addition, visitors centers are located at many temples, including
 Washington, DC; Laie, Hawaii; Nauvoo, Illinois; Mexico City, Mexico; and New Zealand
 Temple, Hamilton, New Zealand. A number of other historic sites are located with monuments
 but are not staffed with missionaries.

 	HISTORY OF THE CHURCH

 	
 Articles in the present volume treating Latter-day Saint history include those on
 the New York Period, Ohio Period, Missouri Period, Illinois Period, exodus, and Utah Period. Also historical are such topics as colonization, polygamy, the Mountain Meadows Massacre, and gathering. Biographical articles relate to different periods of church history. One recommendation
 would be to read in sequence the sketches of the presidents of the church from the
 beginning to the present: Joseph Smith, Brigham Young, John Taylor, Wilford Woodruff, Lorenzo Snow, Joseph F. Smith, Heber J. Grant, George Albert Smith, David O. McKay, Joseph Fielding Smith, Harold B. Lee, Spencer W. Kimball, Ezra Taft Benson, Howard W. Hunter, Gordon B. Hinckley, Thomas S. Monson, and Russell M. Nelson. Articles treating different geographical areas also provide a historical overview.

 	HOLLAND, JEFFREY R. (1940–)

 	
 Educator, president of Brigham Young University, general authority, seventy, apostle. Appointed president of BYU in 1980, he presided during a decade of expansion and
 increased visibility of BYU in scholarship and athletics. He oversaw the construction
 of the church’s Jerusalem Center in the face of considerable opposition from Orthodox Jews. He earned an undergraduate
 and master’s degrees at Brigham Young University and a second master’s and Ph.D. at
 Yale in American studies. He served as dean of religious instruction at BYU and commissioner
 of education for the church. In 1989, he became a member of the First Quorum of the Seventy. In 1994, at age 53, he was sustained to the Quorum of the Twelve Apostles.

 	HOME TEACHING

 	
 Until the change in the church program in 2018 when ministering superceded it, church members were expected to receive a visit each month by a team
 of two priesthood holders. The home teachers were urged to become acquainted with the needs of each
 family or individual and prayerfully seek to be of assistance. They were also encouraged
 to help the family with temporal needs such as home repairs and caring for the sick.
 They delivered a message of inspiration and instruction. Often it was based on a message
 from the First Presidency published in the Ensign or Liahona. The home teachers were expected to determine special needs and form friendships
 with the families. The church was brought into the lives of the people on the ground
 level. The original impetus goes back to the instruction (Doctrine and Covenants, section 20) that teachers are to “visit the house of each member and exhort them
 to pray vocally and in secret and attend to all family duties.” See also VISITING TEACHING.

 	HOMOSEXUALITY (LGBTQ)

 	
 Same-gender attraction leading to sexual relations has challenged governments and
 churches to establish policy up to the present. Until 1973, it was labeled a disorder
 by the American Psychiatric Association. That year, by a 58 percent vote, homosexuality
 was removed from the list of disorders. Most specialists consider same-sex attraction
 as genetic and inborn. In 2015, the U.S. Supreme Court authorized same-sex marriage.
 The church maintains that “sexual relations are proper only between a man and a woman
 who are legally and lawfully wedded as husband and wife.” Nevertheless, the church
 affirms “that those who avail themselves of laws or court rulings authorizing same-sex
 marriage should not be treated disrespectfully. The gospel of Jesus Christ teaches us to love and treat all people with kindness and civility—even when we disagree.”
 The church views homosexuality as a disqualification for such influential adult positions
 as priest or scoutmaster and, until a change in policy in 2019, declined to baptize children of same-sex unions until age 18.

 Church leaders do not condone cruelty. “Our doctrines obviously condemn those who
 engage in so-called ‘gay bashing’—physical or verbal attacks on people thought to
 be involved in homosexual or lesbian behavior,” said President Dallin H. Oaks. Those “struggling with the burden of same-sex attraction are in special need of
 the love and encouragement that is a clear responsibility of Church members.” The
 church teaches that “individuals do not choose to have such attractions” and that
 therapy focusing on “a change in sexual orientation” is “unethical.”

 In November 2015, the church announced it would excommunicate any members who engaged
 in same-sex marriage and that the children in such families could not be blessed as
 infants or baptized until age 18. On 4 April 2019, however, the Church leadership
 rescinded the previous rule and announced that children of same sex couples could
 be blessed as infants and baptized at the normal age of eight. The church also announced at
 the same time that same-sex couples would not be excommunicated.

 	HUMANITARIAN AID

 	
 To assist those in need or victims of disasters, a variety of channels are used by
 Latter-day Saints. They volunteer or donate to relief programs of their choice. By
 the payment of a monthly fast offering and specific contributions for humanitarian aid, Latter-day Saints create a fund that
 can be drawn upon by bishops and the general church to meet needs. From the 1990s, church-service missionaries were assigned to low-income areas of the central city to give career counseling, budgeting
 advice, and other forms of assistance. The church has established employment centers
 in cities throughout the globe. A large Humanitarian Center in Salt Lake City assembles
 packets of material to be sent to areas of the world in need of assistance. The center
 draws on surplus clothing from Deseret Industries; donations from companies and institutions of medical equipment, computers, and school
 supplies; donations from individuals, including handmade baby clothes and quilts;
 and humanitarian funds. Donations to the church’s humanitarian fund all go for humanitarian
 aid, with none of them used for administrative expenses.

 In the 20 years following 1985, often teaming with other service or relief organizations
 and other churches, the church assisted 183 countries, distributing more than 51,000
 tons of food, 7,600 tons of medical equipment, 68,000 tons of surplus clothing, and
 5,700 tons of educational supplies. In the years up to 2016, the church donated an
 average of $40 million in humanitarian aid each year. In addition, teams of Latter-day
 Saint volunteers labored to assist sufferers following natural disasters. See also LDS PHILANTHROPIES.

 	HUNTER, HOWARD WILLIAM (1907–1995)

 	
 Lawyer, businessman, general authority, church president. Born in Boise, Idaho, on 14 November 1907, Hunter received his early education there
 and became an Eagle Scout. In 1928, he moved to California, married Clara May Jeffs,
 and earned a Juris Doctor degree, graduating cum laude from Southwestern University
 Law School. Admitted to the California State Bar, he became a leading corporate attorney.
 He served as bishop, stake high councilor, and president of the Pasadena Stake. While stake president, he also served as chairman of the Southern California Welfare
 Region and Los Angeles Welfare Region. He was on the temple committee during the construction of the Los Angeles Temple.

 In 1959, at age 51, he became a member of the Quorum of the Twelve Apostles. He served on the board of directors of several corporations, including First Security
 Corporation and the New World Archaeological Foundation. He was president of the Polynesian Cultural Center, the Genealogical Society, and the West European Mission. In 1985, he became acting
 president and in 1988 president of the Quorum of the Twelve Apostles. Clara, his wife of many years, died in 1983. In 1990, he married Inis Bernice Egan.
 He became president of the church in June 1994 at age 86, but died on 3 March 1995.
 See also GENEALOGY.

 	HUNTSMAN, JON M. JR. (1960–)

 	
 Businessman, diplomat, politician. Born on 26 March 1960, the son of Jon M. Huntsman Sr. and Karen Haight Huntsman, since October 2017 Huntsman has served as ambassador of
 the United States to Russia. He was the U.S. ambassador to Singapore from 1992 to
 1993, the governor of Utah from 2005 to 2009, and the U.S. ambassador to China from
 2009 to 2011. He has served in various economic and diplomatic positions in the administrations
 of five presidents. During his tenure as Utah’s governor, Huntsman was one of the
 most popular governors in the country, and he won reelection in a landslide in 2008,
 winning every single county. He left office in 2009 with approval ratings over 80
 percent.

 	HUNTSMAN, JON M. SR. (1937–2018)

 	
 Businessman, billionaire, philanthropist, stake president, seventy. Born on 21 May 1937 in Blackfoot, Idaho, Jon Meade Huntsman Sr. grew up in poverty
 and worked after-school jobs to help support his family. After earning an undergraduate
 degree at the Wharton School of Business at the University of Pennsylvania, Huntsman
 earned an MBA degree from the University of Southern California. He became president
 of the Huntsman Corporation, the largest privately held chemical company in the nation.
 He served as special assistant to the president under Richard Nixon and vice president
 of the U.S. Chamber of Commerce. Huntsman gave $40 million to his alma mater, the
 Wharton School, and donated $100 million to create the Huntsman Cancer Institute at
 the University of Utah. He also endowed the Jon M. Huntsman School of Business at
 Utah State University. He also sponsored programs for the homeless and shelters for
 abused women. He served as a stake president and an area authority seventy. He and his wife, Karen, were the parents of nine children. He died
 on 2 February 2018.

 	HYDE, ORSON (1805–1878)

 	
 Missionary, pioneer, apostle. Hyde was born on 8 January 1805 in Oxford, Connecticut. Left an orphan at age 12,
 he was raised by neighbors. He moved to Kirtland, Ohio, in 1819. There he worked as
 a clerk in the Gilbert-Whitney store. He joined the Methodists in 1827, but when he
 heard the preaching of Sidney Rigdon, Hyde joined his congregation. When the first Latter-day Saint missionaries arrived in the fall of 1830, Rigdon accepted the new religion and Hyde soon followed
 in early 1831.

 Immediately, Hyde began preaching Latter-day Saint doctrine in Ohio, Missouri, Pennsylvania,
 New York, Canada, and Indiana. In 1834, he married Marinda Nancy Johnson. After returning
 from the strenuous expedition of Zion’s Camp, he became a member of the original Quorum of the Twelve Apostles in 1835. He was one of the original bearers of the message of the Latter-day Saints
 to England in 1837.

 In Missouri, during the height of the persecutions there, Hyde briefly defected and
 was excommunicated. When he expressed his strong desire to return six months later, he was reinstated
 as a member and as an apostle. He had no sooner moved to Nauvoo, Illinois, and established
 his family there than he was called on a special mission to Palestine. Taking months
 to make the long journey, he spent considerable time in Germany, where he learned
 German and published pamphlets in that language. He arrived in Jerusalem on 24 October
 1841 and dedicated the land for the future return of the Jews.

 Back in Nauvoo during the final year of the Illinois Period, he was introduced to polygamy and, after soul-searching, took two plural wives. He later added three other wives,
 and a total of 32 children were born to him and his wives. In the spring of 1844,
 Hyde became a member of the Council of Fifty. During 1846, the year the exodus began, he was sent on another mission to England.

 Upon his return, Hyde settled in Utah. As a loyal follower and pioneer, he led a group to colonize Fort Supply in Wyoming. In 1855, he led a group to settle
 Carson Valley, Nevada, then part of Utah, serving as a probate judge there. In 1858,
 Hyde was called to lead the Latter-day Saint settlements in south-central Utah. He
 built a home in Spring City, Utah, and for the final 20 years of his life was the
 church leader in the area. Hyde also served in the legislature. See also MISSOURI PERIOD; UTAH PERIOD.

 I

 	ILLINOIS PERIOD

 	
 Western Illinois was the main center of Latter-day Saint settlement from 1839 to 1846.
 Fleeing from Missouri after the Mormon–Missouri War and Governor Lilburn W. Boggs’s
 infamous extermination order, Latter-day Saint refugees were received and cared for
 in Quincy and other Illinois towns. Jailed in Liberty, Missouri, Joseph Smith sent out encouraging and inspiring instructions (Doctrine and Covenants, sections 121–23). By spring of 1839, Smith rejoined his family and people, and he
 selected a site for settlement at Commerce, Illinois, on the east side of a bend in
 the Mississippi River a few miles north of Quincy. Rechristened Nauvoo (based on a
 Hebrew word for “beautiful”), this became the new gathering place and the Latter-day Saint center.

 Nauvoo grew rapidly, eventually reaching a population of 12,000. (Estimates vary,
 depending on the year and whether or not the surrounding area is included.) The legislature
 issued a charter granting the city powers of self-government similar to other Illinois
 cities. The legislature also issued a charter for the Nauvoo Legion, a unit of the
 state militia, and a university of Nauvoo. Two newspapers began publication, a Masonic
 lodge was formed, even a university was started, although it was one in little more
 than name.

 In a bold stroke, when the church and its people seemed to be in the depths of persecution
 and despair, Joseph Smith sent most of the Twelve Apostles to England, where they arrived in 1840. A preliminary proselytizing mission there
 in 1837 had already started making converts. Nearly 5,000 of these English converts
 immigrated to Nauvoo, joining other converts from the United States. Even with some
 loss by attrition, the future of the church in Illinois seemed assured.

 Some of the houses erected in the new city were impressive two-story brick structures.
 Joseph Smith moved his family into a new “mansion house.” Funds were raised and construction
 started on a hotel, the Nauvoo House. A Masonic building served as a cultural hall.
 Although it is easy to exaggerate the “refinement” of a community still close to its
 original poverty, this was a town on the rise. The people tried to raise their sights
 as best they could. Included in the entertainment were dinner parties and balls, circuses,
 parades, and theater.

 In addition to retailing food and clothing, much of the economic life of Nauvoo revolved
 around the construction of roads, houses, and public buildings. Naturally, there was
 trade with the surrounding area. Located on the banks of the Mississippi, Nauvoo seemed
 a natural port for whatever trade the river could generate. A manufacturing and agriculture
 society was established. Plans were put forth for industry and a dam in the river
 that would greatly enhance its navigability. What was needed to undergird such development
 was capital, always in short supply.

 The Latter-day Saint religion experienced important development during this period.
 Joseph Smith announced concepts such as eternal progression, the potential deification
 of humans, and the eternal duration of family relationships. He introduced baptism and endowments for the dead. He taught polygamy, which had been adumbrated earlier, to the inner circle of leaders by a revelation in 1843, and it was practiced by a few of the leading families. The temple announced for Independence, Missouri, had been thwarted by persecution and expulsion,
 and the Saints laid only the corner stones for a projected temple in Far West, Missouri.
 Now a new temple, a sacred place for the ordinance of endowment and eternal marriage, began to rise in Nauvoo, an imposing white edifice on the highest elevation of the
 city.

 Organizationally, wards, the name borrowed from political units, were established as the congregational unit.
 In 1842, the Relief Society was founded as the organization for women. A Council of Fifty with ambitious plans for colonization and government was initiated. Most importantly, perhaps, the Quorum of the Twelve Apostles, seasoned after directing the migration from Missouri and by
 their missionary labors in England, came to occupy the most important administrative
 role next to the First Presidency.

 Repeating the pattern of the Ohio Period, this doctrinal and institutional creativity aroused opposition. Nearby communities
 felt threatened by economic, religious, and political competition. As Latter-day Saints
 became numerous, they were a political force, a swing vote if not the dominant vote
 in Hancock County. Illinois Masons were alarmed by the sudden emergence of a large
 lodge among the Latter-day Saints. Rumors of imperialistic designs and of the new
 marriage practices began to circulate, sometimes with a kernel of accuracy but often
 exaggerated and distorted. For a variety of reasons, some Latter-day Saints defected.
 Persecution raised its head once again as anti-Mormons formed vigilante groups.

 Aware of opponents within and fierce enemies without, Joseph Smith did several things
 simultaneously. He pushed for the continued growth of Nauvoo, especially the completion
 of the Nauvoo House and the temple—this in the face of the threatened revocation of
 the city’s charter. He initiated an exploring expedition to find an alternative place
 of settlement in the West. The actual departure of this party was deferred until after
 the election of 1844. He assigned an apostle, Lyman Wight, to lead a company to find a place of settlement in Texas. He gave increased responsibility
 to the Twelve Apostles, declaring that they now had all the authority he had. He ran
 as an independent candidate for president of the United States, sending out the apostles
 and others to campaign for him.

 By late spring of 1844, the opposition mounted in a deafening crescendo. Anti-Mormon
 newspapers called for violence, and Smith’s murder. Mobs burned Latter-day Saint farms
 and outlying settlements, sending their frightened inhabitants fleeing into Nauvoo
 for safety. The state of Missouri demanded that Joseph Smith return for trial because
 of the attempt by someone other than Smith on former governor Lilburn Boggs’s life.
 Then an opposition newspaper, the Nauvoo Expositor, appeared in Nauvoo itself, denouncing Smith and his policies in intemperate terms.
 The city council declared the newspaper a public nuisance and ordered the destruction
 of its press, an action that simply fanned the flames. Promised protection by Governor
 Thomas Ford, Joseph Smith and his brother Hyrum Smith were jailed in Carthage, Illinois, where they were assassinated on 27 June 1844. The
 era of the church’s first prophet had come to an end, the church just 14 years old.

 Ford gave him no protection, and he ordered the disarmament of the Nauvoo Legion.
 The state legislature also revoked the city’s charter and that of the Nauvoo Legion.

 The big question now was survival of the church. Some newspapers expressed confidence
 that, deprived of their charismatic leader, the Latter-day Saints would quickly disperse.
 Sidney Rigdon, who along with Joseph and Hyrum Smith had been a member of the First Presidency,
 put in a bid for the leadership as the church’s guardian. But at a large gathering
 of the members at Nauvoo on 8 August 1844, the vote was decisively in favor of the
 Twelve Apostles assuming the leadership, with Brigham Young as president.

 For another year and a half, Nauvoo survived. Young and his colleagues provided leadership,
 continuing the doctrines and policies of Joseph Smith. Construction of houses continued.
 The temple was finally completed at the beginning of 1846. Although conversion and
 disaffection continued simultaneously, the balance seemed in favor of continued growth,
 especially with dramatic successes in England. During 1845, however, anti-Mormon violence
 in the area combined with demands that the Latter-day Saints leave Illinois, which
 Young and the other leaders agreed to do, hoping first to sell their properties and
 to have adequate time for preparing wagons and supplies.

 By the winter of 1845–1846, the writing was on the wall. The capstone of the temple
 having been laid, more than 6,000 Latter-day Saints received their temple ordinances
 in December 1845 and January and February 1846. With the hoof beats of marauding mobsters
 raising panic and forcing people from the surrounding settlements to seek protection
 in the city, and with violence on both sides, the Latter-day Saint leaders agreed
 to depart. Starting in February 1846, refugees moved from the city and across the
 river—generally by barge, but for a short time on ice—and continued westward into
 Iowa. Those who required more time continued to be harassed. By the fall of 1846,
 the Latter-day Saints who recognized the leadership of Brigham Young had practically
 all departed.

 Schism and apostasy had occurred as early as the 1830s, when some refused to follow revelations and policies
 of Joseph Smith that had not been part of the religion at its beginning, but such
 dissidents had always been relatively few. Now a larger group, although still a minority,
 refused or were unable to embark on the arduous journey to the distant Great Basin.
 Eventually, some of these rallied to form the Reorganized Church of Jesus Christ of Latter Day Saints (RLDS).

 As a result of renewed proselytizing and growth mostly after the middle of the 20th
 century, there were 57,111 church members in Illinois at the end of 2017, divided into 12 stakes and 125 congregations. A temple in a suburb of Chicago was completed and dedicated
 in 1985. The Nauvoo Temple, closely modeled on the original structure, was rebuilt
 and dedicated in 2002. In 2004, the Illinois House of Representatives formally expressed
 regret for the forced expulsion of Latter-day Saints from the state in 1846. See also EXODUS; MISSOURI PERIOD; NAUVOO RESTORATION INC. (NRI).

 	IMPROVEMENT ERA

 	
 Magazine published monthly from 1897 to 1970. At first the official organ of the Young Men’s Mutual Improvement Association (YMMIA), it enlarged its scope and was effectively the magazine for adults in the church.

 Contents included editorials, doctrine, exhortation, recipes, historical articles,
 short stories, poetry, and advertisements. Instructions for priesthood leaders and messages to be delivered by ward teachers, then home teachers, were included. The “Spoken Word” of Richard L. Evans was a regular feature. For many years, John A. Widtsoe published answers to questions under the column title “Evidences and Reconciliations.”
 Addresses by general authorities at general conferences were printed, selectively for many years and completely from 1942 on. A special section
 entitled “The Era of Youth,” edited by Elaine Cannon and Marion D. Hanks, appeared from 1960 on. When the final issue of the Improvement Era appeared in December 1970, its circulation was 275,000. Its successor, the Ensign, started publication in January 1971.

 	INACTIVITY

 	
 Inactive Latter-day Saints are those, sometimes called “nonpracticing” in other traditions,
 who do not attend church services or otherwise avoid contact with church officers.
 Other indications of this status include failure to observe the Word of Wisdom and failure to pay tithing. Obviously, there are degrees of inactivity, ranging from the person who still has
 a testimony but for a variety of reasons fails to attend the regular meetings to the apostate who resents the church and wants nothing more to do with it. Many from the first group
 and even some from the second group sooner or later return to full participation.
 To recognize this variety and to avoid stereotyping, church leaders now prefer the
 designation “less active.”

 	INDIANS

 	
 See NATIVE AMERICANS.

 	INSTITUTES OF RELIGION

 	
 Programs of study in religion for college students. The first of these institutes
 was established in 1926 at the University of Idaho. When there are sufficient Latter-day
 Saint students, an institute building is usually constructed near a university campus.
 Courses are offered on the scriptures, church history, world religions, and marriage and family. Recreational activities, social functions, and worship meetings provide opportunities
 for Latter-day Saint students to interact. Most institute instructors hold a doctorate
 or a master’s degree.

 With the expanding church population and the limited enrollment capacity of Brigham Young University, institutes have become increasingly important. In 1993, the institute program was
 made available not only to college and university students but to all young adults
 between 18 and 30. In 2017, institute enrollment was approximately 350,000 at about
 2,700 locations.

 	INTERNATIONAL MAGAZINES

 	
 The Liahona is the official international magazine of the church. In 2019, the church published
 415,000 copies of the Liahona in 46 different languages from one to 12 issues a year, depending on the language.
 Until 1970, the church titled international magazines differently in each language,
 for example, l’Etoile, Der Stern, Millennial Star, la Stella, and Tambuli. Many articles in the Liahona are translated and printed from English-language publications, but other articles
 are produced by people from the different nations or areas. Eight pages of each issue
 are filled with news from the country or area served. The Liahona is designed “to strengthen the faith of members; to promulgate the truths of the restored gospel; to keep members informed of current and vital Church policies, programs, and events;
 and to entertain and enrich the lives of Church members” (Ensign, September 1986).

 	INTERNET

 	
 The rapid rise of the internet as a means of communication and a source of information
 has brought a variety of sites about the Latter-day Saints. One of the most important
 is FamilySearch.org, on which members and non-Mormons do family history. Until March 2019, the official church website was LDS.org. As of March 2019,
 the name of the website was changed to ChurchofJesusChrist.org. See also GENEALOGY.

 	INVESTIGATOR

 	
 Someone who is seriously studying the Latter-day Saint religion with a view to possible
 conversion and baptism. When individuals or families indicate a willingness to learn, missionaries teach them the restored gospel and its requirements in a series of lessons. See also REFERRAL.

 	IVINS, ANTHONY WOODWARD (1852–1934)

 	
 Businessman, rancher, politician, general authority. The year following Ivins’s birth in Toms River, New Jersey, his family immigrated
 to the Salt Lake Valley, and they eventually settled in St. George, Utah. At age 23,
 he participated in an expedition to Arizona and New Mexico to locate sites for possible
 colonization. Later returning as a proselytizing missionary, he preached the gospel to the Indian and Mexican peoples. In 1882, Ivins presided over the Mexico City Mission,
 learning to speak Spanish fluently. In 1878, Ivins married Elizabeth Ashby Snow, and
 he engaged in the cattle business as manager of the Mojave Land and Cattle Company
 and partner in the Kaibab Cattle Company. Politically, he worked as St. George’s constable;
 served as prosecuting attorney for Washington County, Utah; and represented southern
 Utah counties in the Utah Territorial Legislature. In 1888, he led in organizing a
 nascent Democratic Party as the “Sagebrush Democrats.” At the same time, he served
 as St. George Stake YMMIA president and as a member of the stake high council. In 1888, he became first counselor in the stake presidency. As a leader in the Democratic Party, he served as mayor of
 St. George and as a member of the Utah state constitutional convention.

 For over a decade, Ivins served as the presiding authority in the Mexican colonies.
 Eight Latter-day Saint settlements, located in Sonora and Chihuahua, provided refuge
 for saints in danger of violating antipolygamy legislation. The First Presidency authorized Ivins to perform plural marriages, illegal in both Mexico and the United
 States, when proper documentation was presented. He seems to have continued to do
 so until President Joseph F. Smith issued the “Second Manifesto” in 1904. Ivins returned to Utah when the First Presidency called him as a member
 of the Quorum of the Twelve Apostles in 1907. He served in this position until President Heber J. Grant called him as second counselor in the First Presidency in 1921. He was called as first
 counselor in 1925 and remained in that position until his death in 1934.

 J

 	JACK, ELAINE LOW (1928–)

 	
 Leader of Young Women, Relief Society general president. After growing up in Cardston, Alberta, Canada, Jack attended the
 University of Utah for two years. Marrying medical student Joseph E. Jack in 1948,
 she moved with him to New York City. His medical training and practice as a surgeon
 took them to Boston, Alaska, and finally Salt Lake City. The Jacks have four sons.

 Jack engaged in community service work for the American Cancer Society and served
 in medical and auxiliary positions. She served as ward Relief Society president, ward Young Women president, stake Relief Society president’s counselor, Relief Society general board member, and counselor to Ardeth Kapp in the Young Women general presidency. From 1990 to 1997, she served as general president
 of the Relief Society. From 1997 to 2000, she served as matron of the Cardston Temple.

 	JACK-MORMON

 	
 Colloquial term for someone who is a member of the church in name only or who never,
 or hardly ever, attends meetings. (The original usage of the term in the 1840s referred
 to non-Mormons who were friendly to the church, but that meaning has lost its currency.)
 Heard only infrequently now, Jack-Mormon has been replaced for most purposes by “inactive”
 or “less active.” See also ACTIVITY; INACTIVITY.

 	JACOBSEN, FLORENCE SMITH (1913–2017)

 	
 Youth leader, art curator, historic preservationist. Born on 7 April 1913, Florence Smith was raised
 in Salt Lake City. She earned a bachelor’s degree in interior design at the University
 of Utah and in 1935 married Theodore C. Jacobsen. They had three sons.

 On the ward and stake level, she worked with the Primary, Boy Scouts, and Young Women. In 1955, the Jacobsens moved to New York City to preside over the Eastern States
 Mission. Upon their return in 1959, Florence was named to the general board of the
 Young Women. Two years later, she became general president of the organization, serving
 from 1961 to 1972.

 In 1969, Jacobsen directed an ambitious centennial celebration, which included an
 original movie, Pioneers and Petticoats. She played a central role in the production of the musical stage play Promised Valley and, growing out of its orchestra and chorus, the establishment of the Mormon Youth
 Symphony and Chorus. Her training in design and historic costume was also called upon
 when she was assigned to supervise the restoration of the Joseph Smith home in Palmyra, New York, and Brigham Young’s Lion House in Salt Lake City. She was a member of the National Council of Women
 and the International Council of Women. She served as a vice president of the National
 Council of Women.

 In 1973, she was appointed church curator. With a reorganization of the Historical
 Department of the church, Jacobsen became director of historic arts and sites with
 responsibility over the many historic sites throughout the United States, serving until 1986. Under her direction, artifacts
 and works of art that had been poorly displayed or stored in closets and attics were
 catalogued and restored. Most importantly, the Museum of Church History and Art was
 constructed in order to provide a suitable facility for exhibiting examples of the
 church’s artistic heritage. She died on 5 March 2017. See also CHURCH HISTORY DEPARTMENT.

 	JAMES, JANE ELIZABETH MANNING (1818–1908)

 	
 African American member. Jane Elizabeth Manning was born to Isaac Manning, a free black, and Phyllis
 Abbott in Wilton, Connecticut. Isaac Manning died about 1825, and in 1826 Jane was
 sent to live and work in the household of Joseph Fitch, a wealthy Wilton farmer. She
 worked there as a servant and was taught some Christian principles but was given little,
 if any, educational instruction. She learned to read in her adult years, although
 she could never write; she signed her name using a mark and “wrote” letters and business
 items by dictating to friends.

 Missionaries first introduced the church into southwestern Connecticut during the winter of 1841.
 Jane heard the message of these missionaries in 1842 and was baptized on 14 October 1842. Upon her baptism, she experienced the gifts of speaking in tongues
 and of healing the sick. In early October 1843, Jane Elizabeth, her son Sylvester
 (an illegitimate child), her mother Phyllis, two brothers, two sisters, a brother-in-law,
 and a sister-in-law left Wilton and immigrated to Nauvoo, Illinois. Upon arrival in
 Nauvoo, she and her family stayed at the Nauvoo House, where the prophet Joseph Smith provided temporary shelter. Jane Elizabeth remained a member of Smith’s household
 and worked in the Nauvoo House until June 1844.

 In 1845, Jane Elizabeth met and married Isaac James, a free black who had been converted
 in 1839. The two left Nauvoo and moved west across the Mississippi River into Iowa.
 While traveling through Iowa, Jane Elizabeth gave birth to their first child, Silas
 F. James, on 10 June 1846. Jane Elizabeth and her husband and sons departed their
 Winter Quarters encampment on 22 June 1847 and reached the Salt Lake Valley on 22
 September 1847.

 The James family settled on a farm outside of Salt Lake City and raised sheep. Through
 a community effort, the surrounding farmers, the James family included, slowly prospered
 and made a decent living. Around 1869, Isaac left his family and divorced Jane Manning
 James. In 1874, she married Frank Perkins, but this union only lasted two years. She
 then moved to Salt Lake City and despite a life of poverty managed her home and raised
 children and grandchildren. She also remained very active in the Relief Society and still found means to donate money for the St. George, Manti, and Logan Temples. She also contributed to an old folks’ excursion to Liberty Park, to the Lamanite mission, and to the Deseret Hospital.

 The biggest trials James faced in life included overcoming racial conflict and the
 death of her children, as she outlived all of her children and many of her grandchildren.
 She lived in a society plagued by racial bigotry and was a member of a church whose
 practices at the time caused her some grief. Because she lived before 1978, she was
 unable to participate in temple ceremonies, in spite of repeated efforts to do so.

 	JENSEN, MARLIN K. (1942–)

 	
 Attorney, general authority, seventy. Born on 18 May 1842 in Ogden, Utah, Jensen served as a missionary in Germany, graduated with a degree in German from Brigham Young University, and earned the Juris Doctorate from the University of Utah. Specializing in estate
 planning with an Ogden law firm, he was also a partner in the Jensen Family Middle
 Fork Ranch, a 600-head beef operation.

 After serving as bishop, stake president, mission president, and regional representative, Jensen was named to the First Quorum of the Seventy in 1989. He served as Central European area president. In 2005, he was called as executive director of the Family and Church History Department, later renamed the Church History Department, and as church historian and recorder. He was released from that position in 2012
 and granted emeritus status. He and his wife, Kathleen, are parents of eight children.

 	JERUSALEM CENTER

 	
 Brigham Young University’s Jerusalem Center for Near Eastern Studies, on Mount Scopus in northeast Jerusalem,
 was dedicated in 1989. Public protests by ultra-Orthodox Jews had attempted to stop construction, but an official ruling that all legal requirements
 had been met allowed the structure to be completed.

 Its seven levels and 120,000 square feet include classrooms, a library, a multipurpose
 room, a cafeteria and dining rooms, two auditoriums, and dormitory rooms. It was designed
 by Franklin T. Ferguson, a Salt Lake City architect, in cooperation with David Reznik,
 a Jerusalem architect.

 Selected from a pool of applicants, 160 university students study a core curriculum
 that focuses on Old and New Testament, ancient and modern Near Eastern studies, and
 language (Hebrew and Arabic). Classroom study is enhanced by field trips that cover
 the length and breadth of the Holy Land, as well as travel to Jordan and to either
 Egypt or Greece. The 250-seat auditorium serves as a concert hall for performances
 on a 3,000-pipe organ and for groups and individual artists from the community.

 	JESSOP, CRAIG D. (1949–)

 	
 Musician, director of Mormon Tabernacle Choir. Born in Millville, Utah, Jessop received a bachelor’s degree in music from Utah
 State University, an M.A. degree from Brigham Young University, and a doctorate of musical arts from Stanford University. A lieutenant colonel in
 the U.S. Air Force, he was director of the Singing Sergeants (1980–1987), conductor
 of the Band of the United States Air Forces in Europe (1987–1991), and conductor of
 the Air Combat Command Heartland of America Band (1991–1995). He also served as musical
 director of the Maryland Choral Society, the Rheinland-Pfalz International Choir of
 Germany, and the Omaha Symphonic Chorus. A baritone vocalist, Jessop performed in
 the Merola Opera Training Program of the San Francisco Opera. He was a member of the
 Robert Shaw Festival Singers. In 1995, he became associate director of the Mormon
 Tabernacle Choir. Named music director in 1999, he served until 2008. He and his wife,
 RaNae, have four children.

 	JESUS CHRIST

 	
 The Savior and Redeemer of the world. Born in Bethlehem, Jesus performed miracles;
 called apostles; founded a church; and was betrayed, crucified, and resurrected. The
 second member of the Godhead (Articles of Faith, no. 1), by commission the creator of the earth (John 1:3), Jesus Christ is the “author
 and finisher of our salvation” (Heb. 12:2; Moroni 6:4) The church is named after him;
 baptized Latter-day Saints take upon themselves his name; his sacrifice is memorialized
 weekly by taking what Latter-day Saints call “the sacrament” (in some other traditions
 the Eucharist or Lord’s Supper) in sacrament meetings. Latter-day Saints accept the virgin birth; that is, the infant was miraculously
 conceived by Mary. Of a divine Father and a human mother, Jesus had both divine and
 human attributes. Literally, he is the only begotten Son of God.

 To suggest that Latter-day Saints do not believe in Christ or that someone other than
 Jesus of Nazareth is their Savior is not a harmless misunderstanding but a blatant
 lie. One among many passages in the Book of Mormon states, “We talk of Christ, we rejoice in Christ, we preach of Christ, we prophesy
 of Christ, and we write according to our prophecies, that our children may know to
 what source they may look for a remission of their sins” (2 Nephi 25:26). See also CHRISTIANITY.

 	JEWS, JUDAISM

 	
 The relationship between Latter-day Saints and Jews is ambiguous. Usually the two
 groups had little or nothing to do with each other, each facing its own trials. On
 the level of ideology, Latter-day Saints expect that prior to the second coming of
 Jesus Christ many Jews will recognize him as messiah. In 1841, long before the rise
 of organized Zionism, Apostle Orson Hyde dedicated the land of Palestine for the return of the Jews. For a time, on a small
 scale, proselytizing was specifically tailored for Jewish investigators. With relatively small results, the targeted proselytizing was abandoned.

 Down to the present, conversions of Jews to the Latter-day Saint religion have taken
 place on an individual basis, motivated by family connections, dissatisfaction with
 their previous religion or secularism, and, as Latter-day Saints believe, the Holy
 Spirit. No record is kept of ethnicity and previous religious affiliation, and therefore
 it is impossible to state the numbers.

 Church leaders have consistently expressed friendship for the state of Israel. A flare-up
 of hostility to Mormons occurred there with the announcement of the construction of
 the Jerusalem Center, but the demonstrations were by a small minority of orthodox Jews and were overcome
 by the support of well-wishers, including Jerusalem mayor Teddy Kollek, and the agreement
 that in Israel the church would not engage in organized proselytizing.

 As part of its efforts in genealogy, the church gathered records of Jews, including victims of the Holocaust. These have
 been freely made available, and Jewish families have expressed appreciation. Upon
 the discovery that baptism for the dead was performed for some of the individual Jews on these records, a few protested that
 they did not want their ancestors turned into Latter-day Saints. The church’s position,
 as with all such vicarious work, is that acceptance of it is entirely voluntary by
 the individual in the spirit world, that no harm has been done, and that it should
 make no difference to those who regard such vicarious work as meaningless. But in
 consideration for the sensitivity of the protestors, church representatives agreed
 that the vicarious work for Holocaust victims would be ended unless initiated by direct
 descendants.

 Parallels between the Jewish and Latter-day Saint experience include the self-image
 by Latter-day Saint pioneers during the exodus from Illinois that they were the modern equivalent of the children of Israel fleeing Egypt under
 Moses. Latter-day Saints traversed their wilderness and established their Zion in a western region where there was a sea of salt, a fresh-water lake about 40 miles
 away, and a river connecting the two, which they named the Jordan River. An examination
 of visual images of Latter-day Saints and Jews in periodicals of the 19th century
 reveals that both groups were viciously stereotyped along with other unpopular minorities
 like Catholics, Chinese immigrants, and American Indians.

 Latter-day Saints consider themselves to be of the House of Israel either by direct
 lineage or by adoption. Each individual’s connection is declared by a patriarchal blessing and is usually through the line of Ephraim, grandson of Jacob/Israel.

 	JOHN WHITMER HISTORICAL ASSOCIATION (JWHA)

 	
 Officially organized in 1973 by historians and others from the Reorganized Church of Jesus Christ of Latter Day Saints (now the Community of Christ), the JWHA has always included people from different religious and secular backgrounds.
 It proclaims its area of interest as “the study of early Mormonism, the history of
 the Reorganized Church of Jesus Christ of Latter Day Saints, and . . . [Latter Day
 Saint] factions located in the Midwestern United States.” JWHA distributes a newsletter,
 sponsors an annual conference, cosponsors (with Graceland College) a spring lecture series, and publishes an annual journal. See also MORMON HISTORY ASSOCIATION (MHA).

 	JONES, JOY D. (1954–)

 	
 General Primary president. Born in The Dalles, Oregon, Joy D. Jones holds an associate of science
 degree from Brigham Young University in family living. She worked as a dispatcher at the U.S. Forest Services dispatch
 center in Oregon prior to her marriage. She also worked as an administrative assistant
 at the Federal Building in Provo and at a dermatology clinic. She has lived in Texas,
 Oregon, California, and Utah. She married Robert Jones, a chiropractor, in 1974. She
 has served as a ward Relief Society president and in presidencies of the Relief Society, Primary, and Young Women organizations, at both ward and stake levels. For six years prior to her call as Primary general president in April 2016, Jones served on the Primary General Board.

 	JOSEPH FIELDING SMITH INSTITUTE FOR LATTER-DAY SAINT HISTORY

 	
 A organization of historians at Brigham Young University whose primary assignment was the research and writing of church history. Established
 in 1982 by the transfer and renaming of the group previously attached to the Historical
 Department of the church, the institute edited and published primary sources and worked
 on a variety of individual projects, as well as sponsoring grants, fellowships, lectures,
 and scholarly seminars.

 In 2005, the institute was formally disbanded. Jill Mulvay Derr, director of the institute,
 issued this statement: “Many of the Institute’s former faculty, senior fellows, and
 staff are currently forwarding their work in Mormon history under the auspices of
 the Family and Church History Department in Salt Lake City or the History Department at Brigham Young University. Scholarship
 on Mormon women promoted by the Institute’s Women’s History Initiative continues under
 the auspices of the Women’s Research Institute at Brigham Young University.”

 	JOSEPH SMITH MEMORIAL BUILDING

 	
 A building in downtown Salt Lake City, previously known as the Hotel Utah, which was
 completed in 1911. Following major restoration and renovation, the building was dedicated
 in 1993 and renamed. Open to the public are a magnificent lobby, a family history area with computers and assistants, a 500-seat theater, and two top-floor
 scenic outlooks and restaurants. Offices of various church departments occupy eight
 floors. On the mezzanine level are a chapel and teaching and leadership rooms. In
 the basement are found a distribution center and an outlet for the purchase of temple clothing.

 	JOURNAL OF DISCOURSES

 	
 A 26-volume work published in Liverpool and London, England, between 1854 and 1884.
 Based on the shorthand reporting of George D. Watt and others, the Journal of Discourses includes many sermons by Latter-day Saint leaders of the latter 19th century. Since
 these sermons were not canonized, they are not official statements of Latter-day Saint
 doctrine. Nevertheless, they touch on many topics and constitute a valuable primary
 source for historians. A five-volume addendum made up of sermons delivered by Latter-day
 Saint leaders from 1886 to 1898 has been published by Brian H. Stuy under the title
 Collected Discourses (1987–1992).

 K

 	KAPP, ARDETH GREENE (1931–)

 	
 Leader of Young Women. Born on 19 March 1931 in Glenwood, Alberta, Canada, Ardeth Greene had a small-town
 upbringing. While attending Brigham Young University, she met Heber Kapp, whom she married in 1950.

 Living in Utah and California, the Kapps built a series of seven homes. Ardeth worked
 for the telephone company for 10 years. Later, she earned a bachelor’s degree in elementary
 education at the University of Utah, followed by an M.S. in curriculum development from BYU.
 In addition to teaching school and supervising student teachers, Ardeth Kapp worked
 as a writer and consultant. She authored several books, articles, and instructional
 manuals.

 In the church, she had experiences ranging from Primary and Sunday School teacher to board member of the Relief Society. Having served as Young Women president in three wards, she was called to the church’s youth correlation committee and then the curriculum development committee. In 1972, she became a counselor in the general presidency of the Young Women, and from 1984 to 1992 served as general
 president of the Young Women. The theme repeated in Young Women under her direction included
 this affirmation: “We will stand as witnesses of God at all times and in all things,
 and in all places” (from Book of Mormon, Mosiah 18:9).

 Her community service includes membership on a citizens planning commission, the board
 of trustees for the National Coalition against Pornography, and the executive board
 of the Mental Health Resource Foundation. She accompanied her husband when he was
 called as president of the Canada Vancouver Mission. She continues to lecture and
 publish for the Latter-day Saint audience.

 	KENNEDY, DAVID M. (1905–1996)

 	
 Banker, political leader, church leader. Born in Randolph, Utah, on 21 July 1905,
 David Kennedy lived in this small rural town and performed all the chores common to
 ranches. Later, the family moved to Ogden, Utah. He attended high school at Weber
 Academy (later Weber State University). At age 20, he married Lenora Bingham. Within
 two months, he was on his way to Great Britain to serve a church mission.

 Returning to Utah in 1928, Kennedy completed studies at Weber College. Then the couple
 went east to Washington, DC. David found employment as a clerk with the Federal Reserve
 Board. He graduated from the George Washington University Law School in 1935 and continued
 working for the Federal Reserve. Among their church associates were J. Willard Marriott, Senator Reed Smoot, and Ezra Taft Benson. In 1942, David became a counselor in a ward bishopric and in 1944 was called as bishop.

 Still employed by the Federal Reserve Board, Kennedy completed a degree at Rutgers
 University Graduate School of Banking. In 1946, he accepted a position with the Continental
 Illinois National Bank and Trust Company of Chicago. He ascended to become president
 and then chairman. For 22 years, the Kennedys were contributors to the Chicago community.
 In the church, he served for 15 years as a counselor in the stake presidency.

 While at Chicago, he served on the board of Nauvoo Restoration Inc. (NRI). He was chairman of the mayor’s committee for economic development, head of the Citizen’s
 Bond Committee, on the board of trustees for the University of Chicago, and on the
 board of trustees for the Brookings Institution. He chaired a commission that made
 recommendations on improving the organization of the federal budget.

 In early 1969, Kennedy became U.S. secretary of the Treasury. In less than two years,
 he resigned but remained ambassador at large, traveling to many countries and negotiating
 on economic matters. He also became U.S. ambassador to NATO. In 1973, he resigned
 from government. Kennedy then received another call from the church when he was asked to be an ambassador to the world. Traveling to different
 countries, meeting with high government officials, he was remarkably successful in
 obtaining unofficial or official recognition of the church. He thus played a key role
 in the worldwide expansion of the Latter-day Saint religion in the generation following
 1973. He died on 1 May 1996.

 	KERR, W. ROLFE (1935–)

 	
 Educator, general authority. Born on 29 June 1935 in Tremonton, Utah, Kerr attended Utah State University, receiving
 a bachelor’s degree in agriculture. He also earned a master’s degree at Utah State
 University and a doctorate at the University of Utah.

 Kerr served as a counselor in bishoprics, as a stake president, on the Sunday School general board, and as president of the Texas Dallas Mission. In 1996, he was called to the Second Quorum of the Seventy, and the following year to the First Quorum of the Seventy. Kerr’s experience in
 educational administration included positions at Utah State University, Weber State
 College, the University of Utah, and Brigham Young University. He was president of Dixie State College and commissioner of the Utah System of Higher
 Education. As commissioner of education for the church from 2005 through 2008, Kerr directed
 operations of Brigham Young University, Brigham Young University–Idaho, Brigham Young University–Hawaii, LDS Business College, and seminaries and institutes of religion throughout the world. He was granted emeritus status in 2007 and served as president of the Logan Temple from 2008 to 2011.

 	KIKUCHI, YOSHIHIKO (1941–)

 	
 General authority. Born on 25 July 1941 in Hokkaido, Japan, Kikuchi graduated from Asia University
 of Tokyo and became a sales manager and then president of businesses. Converted to
 the church in 1955, he served as a missionary and later as stake president in Tokyo. He served as president of the Hawaii Honolulu Mission and president of the temple in Tokyo before his call to the First Quorum of the Seventy in 1977. He and his wife, Toshiko, have four children. On 1 October 2011, he was granted
 emeritus status and released from the quorum.

 	KIMBALL, HEBER CHASE (1801–1868)

 	
 General authority, First Presidency, missionary. Born in Sheldon, Franklin County, Vermont, Heber C. Kimball joined the
 church in Mendon, New York, in 1832. After he participated in Zion’s Camp, he was called as an original member of the Quorum of the Twelve Apostles (1835). He led a group of apostles and other leaders to England as the first mission
 to Europe in 1837. He returned with the second mission of the Twelve in 1839. A member
 of the Vanguard company that traveled to the Salt Lake Valley in 1847, he entered
 the valley on July 24 as part of Brigham Young’s company. Called to the First Presidency in December 1847, he served with President Brigham Young until his death on 22 June 1868.

 	KIMBALL, JONATHAN GOLDEN (1853–1938)

 	
 General authority, seventy. A beloved preacher who was known for his humor, J. Golden Kimball was born in Salt
 Lake City on 26 June 1853. He was the son of prominent leader Heber C. Kimball, counselor in the First Presidency of the church. Only 15 when his father died, Golden became a mule driver. In addition
 to making some money and acquiring a skill, he acquired the habit of swearing. “You
 can’t drive mules if you can’t swear,” he said (Cheney, The Golden Legacy, 18). At the time, he did not participate in church activities.

 In the 1870s, Golden and his mother joined other family members as pioneers of the Bear Lake, Utah, area. In 1881, at the age of 28, Golden moved to Provo with
 his brother to attend Brigham Young Academy (now Brigham Young University). Inspired by Karl G. Maeser, he raised his sights. Two years later, he accepted a call to serve a mission in the southern states, where his down-to-earth way of expression enabled him to communicate
 with ordinary people.

 After his mission, he married Jennie Knowlton. Kimball was sent back to the southern
 states as mission president. In 1892, he was named as one of the First Council of the Seventy. For the nearly
 half century of his life that remained, he associated with other church leaders, traveled
 throughout the stakes and wards, and spoke at the general conference.

 Tall and lanky, J. Golden Kimball spoke with a high-pitched voice. He never totally
 abandoned the swearing habit, using words, he said, that were left over “from a much
 larger vocabulary” (Cheney, The Golden Legacy, 37). He was a distinctive personality, an original.

 “A lot of people in the Church believe that men are called to leadership in the Church
 by revelation and some do not,” he said. “But I’ll tell you, when the Lord calls an old mule skinner
 like me to be a General Authority, there’s got to be revelation” (Cheney, The Golden Legacy, 100).

 As stories by and about J. Golden Kimball were passed from person to person, they
 assumed a life of their own. Some were embellished, others invented. He had become
 a subject of Latter-day Saint folklore. He died in a car accident on 2 September 1938.

 	KIMBALL, SPENCER W. (1895–1985)

 	
 Arizona businessman, civic leader, general authority, apostle, president of the church. Born in Salt Lake City on 28 March 1895, Spencer Kimball moved with
 his family to southeastern Arizona at the age of three. Raised in Thatcher, where
 his father was stake president, he went through the local schools and from 1914 to 1916 preached as a missionary in the Central States Mission. After one semester of study at the University of Arizona,
 Kimball was inducted into the army. He married Camilla Eyring and, when his army service
 was deferred, took a job at a bank. In 1927, he started his own insurance agency in
 Safford, Arizona. He was prominent in local politics and community service. In 1936,
 he became president of the Arizona Rotary Club.

 From 1924, he was a counselor in the stake presidency, and in 1938 he became president of the Mount Graham Stake.
 In 1943, he was called to the Quorum of the Twelve Apostles and moved to Salt Lake City. In addition to the usual travels to stake conferences throughout the church, Kimball was given special responsibilities over missionary
 work and assisting Native Americans. Under his direction, the Indian Placement Program developed as a means of providing
 educational opportunities for children. He repeatedly preached against racial prejudice.
 Kimball suffered from health problems, some serious. After throat cancer, he could
 speak only with a hoarse whisper. But he persisted, and the people loved him for it.

 It was a surprise when at age 78 he succeeded to the presidency of the church. At
 the most, people assumed he would preside very briefly. On the contrary, however,
 his administration from 1973 to 1985 became the most animated in the history of the
 church to that time. He greatly expanded the number of missionaries. Countries hitherto
 unexposed to the Latter-day Saints were opened up to proselytizing. Temples were erected in many parts of the world, increasing from 15 to 31. Area conferences were held, enabling members in Chile and Finland, Korea and Tonga, and
 many other places to see President Kimball personally along with other general authorities
 and in exciting Saturday programs demonstrate costumes, songs, and dances of their
 own culture. Administrative changes, notably the organization of the First Quorum of the Seventy, were made to cope with the rapid growth of membership.

 A great sense of vigor infused the church under Kimball’s leadership. “Lengthen your
 stride,” he urged the members (Ensign, November 1974, 117). His own motto was “Do it.” In 1978, a longstanding policy of
 not ordaining blacks to the priesthood (although some had been baptized as members) was reversed. The announcement, presented
 as the will of the Lord, was quickly followed by proselytizing in Nigeria, Ghana,
 and other parts of Africa. Many blacks received the blessings of temple ordinances after the revelation.

 Following a cerebral hemorrhage, a third round of brain surgery in 1981 left him so
 weak that for the last three or four years of his life most of the routine business
 of administration was carried out by his two counselors. His wife, Camilla Eyring
 Kimball, sister of Henry Eyring, was a vivacious woman of high intelligence. They had four children. See also PROPHET.

 	KNIGHT, GLADYS (1944–)

 	
 Celebrated performing artist. Born in Georgia, Gladys sang as a soloist with the local
 church choir. At age eight, she won the Ted Mack Original Amateur Hour contest. With
 her cousins, she formed the Pips, producing such hits as “I Heard It through the Grapevine”
 and “Midnight Train to Georgia.” She won Grammy Awards, platinum and gold records,
 a Clio, a CableACE Award, American Music Awards, and a place in the Rock ’n’ Roll
 Hall of Fame and the Rhythm and Blues Hall of Fame.

 After her daughter, Kenya, and her son, Jimmy, joined the Church of Jesus Christ of Latter-day Saints, Gladys did not immediately show a personal interest. Eventually, she agreed to take
 the missionary lessons and was baptized in 1997. In 1999, she addressed the annual Women’s Conference. That same year, her son, Jimmy, died at age 36.

 Knight continued to accumulate awards, including the Grammy for Best Traditional R&B
 Vocal Performance in 2002 and Grammy for Best Gospel Performance in 2005. She organized
 and directed Saints Unified Voices, winning the Grammy Award for Best Gospel Choir
 in 2006. Since that time, she has organized and directed numerous musical programs
 for the church.

 	KOPISCHKE, ERICH W. (1956–)

 	
 Businessman, educator, general authority. Born on 20 October 1956 in Elmshorn, Germany, Kopischke earned a degree in business.
 After service as a missionary and in the military, he worked as an executive in the insurance industry. In 1996,
 he joined the Church Educational System, and in 2000 he was appointed Europe Central
 area director. In 2003, he was called to serve as president of the Berlin Germany Mission.
 He served as a bishop’s counselor, stake high councilor, district president, and stake president. He served as second and first counselor in the Europe Central
 area presidency. In 2007, he was called to the First Quorum of the Seventy and assigned to the presidency of the Europe Central Area. He is married to Christiane
 Glück, and they have seven children.

 L

 	LAMANITE

 	
 One of the large groupings in the Book of Mormon account, named after Laman, a member of the original colony that left Jerusalem. A
 superficial reading sometimes leaves the impression of a long struggle between “good
 guys” and Lamanite “bad guys,” but the history was much more complex than this, as
 intermingling occurred and both groups showed the ability at different points to achieve
 a high level of Christian living or descend to an abysmal depravity.

 Since the Lamanites were the survivors at the end of the Book of Mormon narrative,
 they were considered to be among the ancestors of some of the Native Americans, sometimes called Lamanites—a usage sometimes extended to include Polynesians. A student performing group from Brigham Young University called the Lamanite Generation put on a lively show of song and dance that drew from both Native American and Polynesian cultures.

 Those employing the term with reference to modern peoples intend to emphasize the
 promised “flowering,” the glorious future, of the scriptural references. But non–Latter-day
 Saint Native Americans do not understand or accept the designation, and some Latter-day
 Saint Native Americans deplore its negative connotations. Some scholars follow John Sorenson in arguing that the designation should belong only to those from a small area in
 Central America.

 	LANT, CHERYL C. (1944–)

 	
 Educator, leader of women and children, Primary president, general officer. Born on 30 January 1944 and raised in Utah, Lant attended Brigham Young University, where she studied human development and family relations. She developed a phonic-based beginning reading program and with her husband
 became cofounder and co-owner of a private school for children. Her church service
 included ward Relief Society president, ward Young Women president, and member of the Primary general board. In 2005, Lant became general president
 of the Primary. She served until 2010. She and her husband, John, are the parents
 of nine children.

 	LATTER-DAY SAINT FAMILY SERVICES

 	
 Latter-day Saint Family Services is a private nonprofit corporation owned by the Church of Jesus Christ of Latter-day Saints. It offers professional counseling and general psychotherapy to assist members dealing with problems ranging from marital conflict to addiction, depression, and
 unwanted pregnancy. Members may approach the agency directly. Often they are referred
 by their bishop. Adoption services assist in bringing together families who desire to adopt and mothers who voluntarily decide that such would be better
 for their child. It has 85 offices located in the United States, Canada, Europe, Australia,
 New Zealand, Korea, Japan, South Africa, the Philippines, Tonga, Mexico, Brazil, and
 several other South and Central American countries. Like other such agencies, Latter-day
 Saint Family Services charges a fee.

 	LATTER-DAY SAINT STUDENTS ASSOCIATION (LDSSA)

 	
 Organization for Latter-day Saint college students. At colleges and universities where
 there are sufficient numbers of Latter-day Saints, the LDSSA sponsors social activities
 and represents the interests of its student members on campus. Its officers are students,
 but it has a faculty adviser, usually an instructor from the institute of religion.

 	LDS

 	
 Latter-day Saint or Saints. In English-speaking settings, church members often use LDS instead of Latter-day Saint. In August 2018, President Russell M. Nelson urged members not to use this acronym for church members.

 	LDS PHILANTHROPIES

 	
 Previously known as LDS Foundation, LDS Philanthropies is a department of the Church of Jesus Christ of Latter-day Saints and is responsible for facilitating donations to humanitarian and education initiatives including Brigham Young University (Provo, Idaho, and Hawaii campuses), LDS Business College, and the Perpetual Education
 Fund. The humanitarian arm of the organization is Latter-day Saint Charities (LDS
 Charities). The organization coordinates voluntary contributions to the church and
 its different entities and humanitarian projects. Accepting contributions from nonmembers
 as well as members of the church, LDS Philanthropies applies the funds as needed or according to the
 specific desires of the donor. One hundred percent of all donations are used to help
 the needy; overhead for administering aid is paid from the general funds of the Latter-day
 Saint church. The contribution goes entirely to the specified recipient program. In
 2018, LDS Charities assisted by 1,900 partners participated in 2,885 projects in 141
 countries. Between 1985 and 2018, LDS Charities provided more than $2.2 billion in
 assistance in 197 countries and territories.

 	LEADERSHIP TRAINING

 	
 In a lay church with a constantly repeating rotation of people in different positions
 of responsibility, the challenge of training leaders is immense. The two-volume Handbook of Instructions explains procedures and lines of responsibility. One of the functions of ward and stake conferences is to give instruction and answer questions. Throughout the church, each stake has
 auditors who periodically go over the membership and financial records and supervise the clerks who keep the records. Visiting general authorities and resident area authority seventies provided leadership training sessions. Starting on 11 January 2003, periodic leadership
 meetings were transmitted via satellite in various languages to priesthood leaders all over the world. Presidencies of areas, stakes, and wards concern themselves with the training and supervision of leaders
 in their respective jurisdictions.

 In 2005, the church began using e-learning technology for training record keepers,
 Primary teachers, and Young Women leaders. In downloadable slide-show format, lessons were posted on the website LDS.org
 in numerous languages. Available for leadership training is a collection of training
 videos that accompany the General Handbook of Instructions volume 2. Members can access the Leadership Training Library on ChurchofJesusChrist.org.

 In addition to such specific training efforts, it should not be overlooked that the
 church itself functions as a giant training machine. Young missionaries, having necessarily assumed responsibility in decision making and oversight, are
 well prepared for other callings. Serving in positions lower in the hierarchical scale prepares people for moving
 up. Especially, the huge numbers of counselors, having participated in discussions and shared responsibility in bishoprics and presidencies,
 are ready to assume greater responsibility should the occasion arise.

 	LEE, HAROLD BINGHAM (1899–1973)

 	
 Civic leader, general authority, president of the church. Born in Clifton, Idaho, on 28 March 1899, Lee had a boyhood of farmwork,
 schooling, and the usual church activity. Precocious, he attended the state normal
 school and became a school principal at age 17. At age 21, he served a mission in Denver, Colorado, preaching, baptizing, and gaining administrative experience.
 After his mission, he became principal of a school in Salt Lake City and married Fern
 Lucinda Tanner. They had two daughters.

 After a series of responsibilities on the ward and stake levels, Harold became president of the Pioneer Stake in 1930. He was also first appointed
 and then elected to the city commission. To help his stake members face the hardships
 of the Depression, Lee began welfare and work projects. In 1935, he was appointed
 full-time organizer and administrator for a churchwide welfare program. Called to the Quorum of the Twelve Apostles in 1941, Lee took on broader administrative responsibilities. Especially important
 was his effort in the 1960s to promote correlation, a simplification of programs.

 The death of his wife and his daughter Maureen in 1962 was a personal tragedy for
 him. The next year he married Freda Joan Jensen, who often accompanied him on his
 assignments. In 1970, he became a counselor in the First Presidency. Thus he was thoroughly prepared when in 1972 he became president of the church.
 It was a surprise when he suddenly died of heart failure on 26 December 1973.

 	LEE, JOHN D. (1812–1877)

 	
 Colonizer, murderer. After serving in 1828 and afterward as a mail carrier in his
 home city of Kaskaskia, Illinois, Lee enlisted in the Illinois Mounted Volunteers
 during the Black Hawk War of 1832. Afterward, he worked as a clerk in Galena, Illinois.
 In 1833, he married Agatha Ann Woolsey, and the two of them joined the Church of Jesus Christ of Latter-day Saints in 1838. They lived in Missouri, where Lee became a member of the Danites, a semisecret militia, in 1838. The same year he served a mission to southern Illinois, and in 1841, after the saints had moved to Illinois, he served
 a mission to Tennessee. He served as a city policeman in Nauvoo in 1843, and in 1844
 he left Nauvoo to campaign for Joseph Smith, a candidate for president of the United States. He became one of the original members
 of the Council of Fifty in 1845.

 In addition to Agatha Ann Woolsey, Lee married plural wives Nancy Bean, 1845; Louisa
 Free, 1845; Sarah Caroline Williams, 1845; Abigail Sheffer, 1845; Rachel Woolsey,
 1845; Polly Ann Workman, 1845; Delethia Moss, circa 1845; Nancy Ann Vance, 1845; Emoline
 Vaughn Woolsey, 1846; Nancy Gibbons Armstrong, 1847; Mary Vance Young, 1847; Lavina
 Young, 1847; Mary Leah Groves, 1853; Mary Ann Williams, 1856; Emma Batchelor, 1858;
 Teresa Morse Chamberlain, 1859; and Ann Gordge, 1865. He settled in Salt Lake City
 in 1848 and remained there until he was called to settle as part of the Iron Mission
 in Iron County, Utah, in 1850. In September 1857, he was one of the leaders of a body
 of Iron County militia and a few Paiute Indians in massacring a party of Arkansas
 migrants at Mountain Meadows. In October 1870, he was excommunicated from the church for his role in the massacre. In 1874, he was arrested by U.S. marshals
 in Panguitch, Utah; tried and convicted in U.S. court in Beaver, Utah in 1876; and
 executed on 23 March 1877. He was reinstated in the church posthumously in 1961.

 	LEE, REX E. (1935–1996)

 	
 Attorney, educator, university president. Born and raised in St. Johns, Arizona, Rex
 Lee started as a student at Brigham Young University in 1953, served as a missionary in Mexico, and returned to graduate with a bachelor’s degree. In 1959, he married
 Janet Griffin. After graduating from BYU and completing law school at the University
 of Chicago in 1963, Lee became a law clerk for U.S. Supreme Court Justice Byron R.
 White. Then, for eight years, he practiced with a law firm in Phoenix, Arizona.

 In 1972, he became founding dean of the new J. Reuben Clark Law School at BYU. His job of building a reputable professional school was interrupted
 by government service in 1975 when he became assistant U.S. attorney general and in
 1981 when he became U.S. solicitor general. Representing the government, he argued
 many cases before the Supreme Court.

 In 1989, he was appointed president of BYU. Although fighting a battle with cancer,
 diagnosed in 1987, he functioned with energy, effectiveness, and good humor until
 1995, when he resigned because of failing health. Lee was a bishop, stake president, and member of the Young Men general board. He and his wife, Janet, had seven children.

 	LITERATURE

 	
 Most writing produced by Latter-day Saints from the church’s organization to the death
 of Brigham Young in 1877 is lacking in the literary qualities that would give it lasting interest.
 Historians, church members, and scholars of religion find it crucial in understanding and interpreting the church’s
 history and teachings during the period. At the outset, the Book of Mormon, a work of over 500 pages, signaled a religion for people who were literate, as did
 the other scriptures and early periodicals. But it was not for their literary qualities that believers
 valued these writings or the pamphlets written in defense of the new religion.

 The hymnal compiled by Emma Smith in 1835 included borrowed, adapted, and original hymns appropriate for the new faith;
 it was revised and expanded in later editions throughout the century. Some poetry,
 mostly doggerel, appeared in the early periodicals, but poets of greater than average
 ability, like Eliza R. Snow and John Lyon, were also expressing themselves. Two professors of English, Richard Cracroft and
 Neal Lambert, later compiled an anthology, A Believing People, in which they show examples of the early poetry but also demonstrate that the literary
 forte, if there was one for the early Latter-day Saints, was probably such personal
 writings as letters and, more importantly, diaries and autobiographies. Memorable
 examples are the Autobiography of Parley P. Pratt and Wilford Woodruff’s Journal.

 During the final quarter of the 19th century, the existence of the Young Men and Young Women auxiliary organizations (then known as Mutual Improvement Associations) and the establishment
 of a periodical, The Juvenile Instructor, for the Sunday School provided outlets for stories and poems. A poet of ambition, Orson F. Whitney, produced
 an epic titled Elias. The fiction, highly didactic and moralistic, included a serialized novel based on
 the Book of Mormon, Corianton, by B. H. Roberts; stories and novels by Susa Young Gates; and Nephi Anderson’s Added Upon (1898), which traces the life of its characters from the premortal existence through
 this life and on into their continued interaction after death. A group of talented
 women published The Woman’s Exponent (1872–1914), a journal that included poetry, information on women’s activities, and
 articles promoting women’s issues such as woman suffrage.

 In the early 20th century, Anderson and others continued to write fiction in the genre
 known as “home literature.” Similar moralism characterized the fiction in church magazines.
 The Relief Society Magazine did much to stimulate literary interests through courses in literary history and appreciation
 and by publishing many stories and poems.

 Around the mid-20th century, several works by expatriate Latter-day Saints appeared.
 Vardis Fisher published his Harper Prize novel Children of God: An American Epic (1939). Maureen Whipple’s Giant Joshua (1941) is still considered by some the most distinctively Latter-day Saint novel.
 Virginia Sorenson published her Latter-day Saint novels, A Little Lower Than the Angels and The Evening and the Morning. Samuel W. Taylor, who distinguished himself as a writer of movie scripts, struck
 a humorous chord in Heaven Knows Why (1948).

 Since the 1960s, various circumstances have combined to create a renaissance of Latter-day
 Saint literature. The enlarged membership means a larger audience. Church magazines like Ensign, the New Era, and the Friend and Brigham Young University Studies have actively sought authors and published them. Independent periodicals, especially
 Dialogue and Sunstone, have provided additional outlets for poetry, essays, and stories as well as reviews
 making judgments of quality. Deseret Book Company has enlarged its publication scope to include fiction, and other publishers have proved
 receptive to Latter-day Saint subjects. The Association for Mormon Letters has provided a forum for discussion and the presentation of new work and has made
 annual awards. Not least important, Brigham Young University has become an academic home for several literary historians as well as poets and novelists.

 So fertile has been Latter-day Saint literature in the present generation—in novels
 and short stories, drama, poetry, essays, and even religious and devotional pieces—that
 a listing quickly becomes a bibliography. A few examples must suffice. Productive
 poets include May Swenson, Clinton F. Larson, Carol Lynn Pearson, Arthur Henry King,
 Emma Lou Thayne. Susan Howe, Edward Geary, Mary Bradford, Eugene England, and Louise Plummer are notable essayists. Among the many writing Latter-day Saint
 fiction are Levi Peterson (Canyons of Grace, The Backslider), Neal Chandler (Benediction), Donald R. Marshall (The Rummage Sale, Frost in the Orchard), Douglas H. Thayer (Under the Cottonwoods), Donald S. Smurthwaite (Fine Old High Priests, A Wise, Blue Autumn), Orson Scott Card (Ender’s Game, Speaker for the Dead, and numerous other books), Tracy Hickman (Elven Star, Dragon Wing, Raven Loft) Stephanie Meyer (Twilight, New Moon, Eclipse, Breaking Dawn), Anne Perry (the William Monk and Thomas Pitt series), Glen A. Larson (Apollo’s War, Knight Rider, Experiment in Terre), Shannon Hale (The Goose Girl, Book of a Thousand Days, Princess Academy), James Dashner (The Maze Runner, The Death Cure, The Scorch Trials), Brandon Mull (the Fabelhaven series), Gerald N. Lund (The Work and the Glory, The Kingdom and the Crown, and The Fire and Steel series),
 and Adam Glendon Sidwell (the Evertaster series and computer graphics for movies such
 as Pirates of the Caribbean, King Kong, Transformers, and Tron).

 Some Latter-day Saint writers have achieved considerable success. Card won both the
 Hugo and Nebula Awards for Ender’s Game, which has also been made into a movie. The three books in James Dashner’s Maze Runner series have appeared as popular films. Stephanie Meyer ranked 49 on Time magazine’s list of most influential people in 2008, and her Twilight vampire series
 has also achieved considerable acclaim as a series of motion pictures. Brandon Mull’s
 Fabelhaven series reached the New York Times best-seller list. Glen A. Larson received plaudits for his Battlestar Galactica and Knight Rider television series. Gerald N. Lund’s Work and the Glory series achieved considerable
 success among Latter-day Saints.

 In the field of nonfiction, some Latter-day Saints have achieved considerable acclaim.
 Terryl L. Givens, who holds the Bostwick Chair at the University of Richmond, has
 published By the Hand of Mormon, The Viper on the Hearth, and The Latter-day Saint Experience in America. Richard Lyman Bushman, Gouverneur Morris Professor of History emeritus at Columbia
 University, is generally considered to have produced the best biography of Joseph
 Smith in Rough Stone Rolling. Stephen R. Covey’s The 7 Habits of Highly Effective People has been used widely in business circles. Laurel Thatcher Ulrich earned both the Pulitzer Prize and the Bancroft Prize for her work of history, A Midwife’s Tale. She was also the first woman to be tenured in Harvard’s History Department and has
 served as president of the American Historical Association. She is the James Duncan
 Phillips Professor of Early American History and director of the Charles Warren Center
 of Studies in American History at Harvard.

 Persistent tensions in Latter-day Saint literature include realism versus idealism,
 faithfulness versus rebellion, moralism versus open-ended description, seriousness
 versus humor. In publication, there is also tension between sponsored and unsponsored
 work. Pieces published by Deseret Books or appearing in church magazines understandably
 must meet certain standards of the faith. Independent journals and publishers have
 greater latitude. Significant literature has emanated from both directions.

 With the exception of a few authors like Anne Perry, the literary potential of the
 international church has been largely unrealized. Considering the richness of different
 traditions, one might anticipate Latter-day Saint poetry and novels, hymns and essays,
 biographies and autobiographies from Peru, France, Tonga, Ghana, and Russia, to mention
 only a few of the possibilities. See also MEMBERSHIP; PLAN OF SALVATION; UTAH PERIOD.

 	LUDLOW, DANIEL HANSEN (1924–2009)

 	
 Educator, administrator, writer. Born in Benjamin, Utah, on 17 March 1924, Ludlow
 was raised and attended school in Spanish Fork, Utah. He graduated from Utah State
 University in 1946, received an M.A. from Indiana University in 1953, and earned a
 Ph.D. from Columbia University in 1955. He then accepted a faculty appointment in
 religious instruction at Brigham Young University.

 In addition to teaching classes, Ludlow served as dean of his college. In 1972, he
 was called to be the church’s director of correlation, continuing until 1988, except for a two-year mission presidency in Perth, Australia, from 1981 to 1983.

 A gifted teacher, Ludlow became known far beyond his college classrooms. He participated
 regularly as a lecturer in the extension series “Know Your Religion.” He directed
 semester abroad programs in Israel and led many tour groups there. He also conducted
 tours to Mexico and Central America. Author of at least 10 books in addition to many articles and manuals, Ludlow was
 editor-in-chief of the five-volume Encyclopedia of Mormonism, published in 1992. He died on 14 February 2009.

 	LUND, GERALD N. (1939–)

 	
 Author, teacher, general authority, seventy. Lund was born on 12 September 1939 in Fountain Green, Utah. He earned bachelor’s
 and master’s degrees in sociology at Brigham Young University and did postgraduate work in theology and Hebrew at Pepperdine University. From 1965,
 he taught seminary and institute classes and served as a curriculum writer for the Church Educational System.

 He wrote The Work and the Glory, a popular multivolume historical novel that follows a fictional family through its
 experiences in the opening decades of church history. Transferred to the screen, it
 achieved some note. Other series include The Kingdom and The Crown and the Fire and
 Steel. All of these have sold well in the Latter-day Saint market. He has served as
 a branch president, stake missionary, counselor in a bishopric, bishop, and stake president. In 2002, he was called to the Second Quorum of the Seventy. He served until 2008. He and his wife, Retta, have seven children.

 	LYMAN, AMASA MASON (1813–1877)

 	
 Born in New Hampshire, Lyman joined the Church of Jesus Christ of Latter-day Saints in 1832. He traveled to New York then to Ohio to meet with Joseph Smith. After meeting with Smith, he agreed to serve a mission in the eastern United States.
 He married Louisa Maria Tanner in Kirtland, and he later married seven other women
 and fathered 38 children. After several other missions, he moved with the saints to
 Missouri, where he participated in the Battle of Crooked River.

 Evacuating with the saints to Illinois, he was called to the Quorum of the Twelve Apostles to replace Orson Pratt. When Pratt repented and returned to the quorum, Lyman was dropped, but Joseph Smith
 chose him as a counselor. He had not been set apart when Joseph Smith died, but he became a member of the
 Twelve in August 1844.

 Traveling to Utah, Lyman and Charles C. Rich led a body of saints to establish a colony
 in San Bernardino, California. The colony disbanded at the outbreak of the Utah War,
 and Lyman returned to Utah, settling eventually in Fillmore, Utah.

 After his preaching of doctrine that erroneously seemed to others in the church leadership
 to deny Christ’s atonement, he was dropped from the quorum in 1867. In 1870, he agreed
 to serve as president of the Godbeite Church of Zion and was excommunicated that same year from the Latter-day Saints. He continued to live in Fillmore until
 his death in 1877. In 1909, President Joseph F. Smith directed his posthumous reinstatement both in the church and to the apostleship.

 	LYON, JOHN (1803–1889)

 	
 Poet, missionary, drama critic. Born on 4 March 1803 in Glasgow, Scotland, John Lyon
 was raised by his mother after his father’s death in 1811. He left home to become
 a weaver’s apprentice and then a spinner’s apprentice but lost both positions when
 economic conditions became tight. Anxious for self-improvement, he took classes in
 the local charity schools.

 At 21, John moved to Kilmarnock, Scotland, and found work as a weaver. He married
 Janet Thomson. Twelve children were born, eight surviving to adulthood. He joined
 a local literary society and worked hard to master basic writing skills. To supplement
 his primary income, Lyon worked as a correspondent for several newspapers of the region,
 publishing sketches, news items, and poems.

 In 1843, he heard a Latter-day Saint preacher. After reading the Book of Mormon and various tracts, Lyon was baptized in March 1844. Soon after, his wife and older
 children also joined the new religion. During the next five years, he became presiding
 elder of the Latter-day Saint congregation in Kilmarnock. He wrote poetry on Latter-day
 Saint themes and published in the Millennial Star.

 From 1849, he served as a missionary in Worcester, England, baptizing at least 360 people. At the end of 1851, he moved
 to Glasgow as president of the missionary district. Along with preaching, baptizing, and traveling, Lyon also
 found time to write poetry and collect poems previously written. In early 1853, his
 collected poems were published as Harp of Zion, with all proceeds earmarked for the assistance of Latter-day Saint immigrants.

 Immigrating with his family to Utah in 1853, the 50-year-old Lyon plunged into church
 activity. Entering polygamy, he took a second wife in 1856. He was appointed president of the Endowment House,
 where ordinances of the temples were provided while awaiting the completion of the Salt Lake Temple, and for 30 years
 he officiated there regularly. Lyon also became official territorial librarian. In
 addition to publishing many poems in the newspapers, he wrote others that remained
 unpublished. As drama critic for the Deseret News, he attended opening nights at the Salt Lake Theatre and gave his evaluations.

 A biography by great-grandson T. Edgar Lyon Jr. acknowledges that much of the creative
 work of the self-taught John Lyon was undistinguished. Yet he often successfully communicated
 the values and aspirations of his fellow believers, and he was among those who sought
 to raise the standards of Latter-day Saint literary expression.

 	LYON, T. EDGAR (1903–1978)

 	
 Educator, missionary, historian. Born in Salt Lake City in 1903, T. Edgar Lyon was the son of David and
 Mary Cairns Lyon and a grandson of poet John Lyon. He attended the University of Utah for two years and then was called as a missionary
 to the Netherlands. After his return, he married Hermana Forsberg; they went on to
 have six sons.

 After graduating, Lyon taught high school in Rigby, Idaho, and then became a seminary teacher. When summer seminars at Brigham Young University by Sidney B. Sperry piqued his interest, Lyon arranged a leave of absence and attended the University
 of Chicago, where he studied with Edgar Goodspeed and William W. Sweet and earned
 a master’s degree.

 Lyon was called at age 30 to be president of the Netherlands Mission, serving from 1933 to 1937. He concentrated on training
 local leadership, which turned out to be timely since World War II forced the evacuation
 of American missionaries.

 Returning to Utah, Lyon was assigned to the new institute of religion at the University of Utah. For more than 30 years, he taught classes in the Bible, Book of Mormon, Doctrine and Covenants, and Latter-day Saint history. His close associate was fellow teacher Lowell L. Bennion. Lyon entered the graduate program in history at the University of Utah and in 1962
 was awarded the Ph.D. A prolific writer, he authored many articles and manuals.

 In the 1960s, Lyon was named official historian for Nauvoo Restoration Inc. (NRI), exerting his influence to encourage authenticity in the project and compiling extensive
 files on the Illinois Period. He became an early member of the Mormon History Association and in 1967 served as its president. He launched a major new one-volume history of
 Nauvoo and made methodical progress through its early stages. With Lyon’s death, this
 project was inherited by historian Glen M. Leonard, who in 2002 published Nauvoo: A Place of Peace, a People of Promise.

 M

 	MAESER, KARL G. (1828–1901)

 	
 Educator, moralist. Born in Vorbrücke, Meissen, Germany, Maeser enjoyed a good education.
 Private tutoring instructed him in French, Italian, and Latin. He also learned the
 piano and organ and conducted choirs. Maeser studied at the Krenzschule and graduated
 from the Friedrichstadt Schullehrerseminar. He became a teacher for a while in Dresden,
 Germany, and then took employment as a private tutor in Bohemia. In 1854, he married
 Anna Meith.

 In 1855, Maeser came in contact with the Latter-day Saints. An agnostic, he was impressed
 by the sincere testimony of the Latter-day Saint missionaries. After being baptized, he was named president of the Dresden Branch, leading this small group to America the next year. Out of money, he stopped in the
 eastern United States and worked as a music teacher until he could go on to Utah.

 From 1860 on, except for a three-year mission back to Germany, Maeser was an educator.
 He headed the Union Academy and tutored Brigham Young’s children. In 1876, he was named principal of the Brigham Young Academy in Provo.
 Young’s instructions included, “I want you to remember that you ought not to teach
 even the alphabet or the multiplication tables without the Spirit of God” (Wilkinson
 and Skousen, Brigham Young University: School of Destiny, 67). His students long remembered him for his aphorisms and moral lessons.

 Appointed general superintendent of church schools, he was released from the Brigham
 Young Academy so that he could travel and supervise scattered academies. In 1894,
 he became a member of the superintendency of the Sunday School. Crusty but tender of heart, Maeser spoke with a slight accent. He expressed his
 philosophy of education in School and Fireside (1898). He died on 14 February 1901. See also BRIGHAM YOUNG UNIVERSITY (BYU).

 	MANIFESTO

 	
 Document issued by church president Wilford Woodruff in 1890 that is often regarded as a dividing point in Latter-day Saint history in
 that it marked the beginning of the end of polygamy.

 The manifesto itself (Doctrine and Covenants, official declaration 1) falls short of an absolute prohibition. “My advice to the
 Latter-day Saints,” said Woodruff, “is to refrain from contracting any marriage forbidden
 by the law of the land.” Moreover, there was a distinction between the contracting
 of a new marriage and the continuation of an existing relationship. Even those willing
 to discontinue the former would find it difficult to end the latter.

 Following the 1890 Manifesto, Latter-day Saint polygamy went into a sharp decline.
 Relatively few new plural marriages—compared to all marriages and to pre-1890 marriages—were
 performed, mostly outside of the United States. Meanwhile, those who had become polygamists
 prior to 1890 were steadily dying off. In 1904, President Joseph F. Smith issued a second manifesto that was much more rigidly enforced.

 The 1890 Manifesto was an official statement of intent. Signaling the beginning of
 the end of polygamy, it prepared the way for Utah’s admission to the union as a state.
 No orthodox Latter-day Saint now practices polygamy. Thus, none of the general authorities, none of the stake presidents, none of the bishops or branch presidents is now a polygamist. The church does not now advocate polygamy.
 Anyone found guilty of teaching or practicing it is subject to excommunication. See also FUNDAMENTALISTS.

 	MARRIAGE

 	
 Marriage is held in high esteem by Latter-day Saints. In fact, it is considered a
 vital part of progress toward eternal life. Although polygamy was urged upon the faithful for 40 years, far more fundamental is marriage itself,
 the joining together of a man and a woman in the bonds of matrimony. Premarital and
 extramarital sex are condemned. Marriage provides the necessary structure of love
 and adult modeling for children. It also enhances the happiness and fulfillment of
 husband and wife. “Faithfulness to the marriage covenant,” said church president Ezra Taft Benson, “brings the fullest joy here and glorious rewards hereafter.”

 The highest form of marriage is eternal marriage as performed in the temples. By priesthood authority, the officiator pronounces the partners sealed together “for time and all
 eternity.” Because the two partners share the same religious faith and have made the
 same solemn commitments, temple marriages have a significantly lower divorce rate than other marriages.

 In terms of actual behavior, of course, Latter-day Saint marriage practice falls short
 of the ideal. Through choice or circumstance, a number of adults remain single. Many
 marriages are not performed in the temple, although some of these are later sealed
 as eternal relationships. Despite the greater durability of temple marriages, many
 marriages end in divorce.

 A First Presidency statement of 19 October 2004 favored defining marriage as a union between a man and
 a woman. In June 2006, Russell M. Nelson, representing the church, met with 55 rabbis, archbishops, evangelical leaders, priests
 of the Greek Orthodox Church, and others to sign a letter and hold a press conference
 in support of a defense of marriage amendment to the U.S. Constitution. The amendment
 failed in the U.S. Senate, but proponents, fearful that activist judges would redefine
 the institution of marriage, promised they would return. The ideal of a stable marriage
 is repeatedly taught. Probably no other religion emphasizes the importance and eternal
 significance of marriage to the same degree. See also FAMILY; SEALING.

 	MARRIOTT, J. WILLARD JR. (1932–)

 	
 Businessman, bishop, stake president, high councilman. He was born 25 March 1932 to J. Willard and Alice Marriott. After
 joining the Marriott Corporation in 1956, he was elected executive vice president
 and member of the board of directors in January 1964, president of the company in
 November 1964, chief executive officer in 1972, and chairman of the board in 1985.
 He resigned in 2012. Marriott revised the company’s business model so that it functions
 as franchises under a large number of labels. The company owns more than 6,500 properties
 in 127 countries. The company places a Book of Mormon in each hotel room. He has also been active in public and philanthropic endeavors.
 He has served as a stake high counselor, bishop, stake president, and area authority seventy. He is married to Donna Garff Marriott, and they are the parents of four children.

 	MARRIOTT, J. WILLARD SR. (1900–1985)

 	
 Businessman, church leader. Born in Ogden, Utah, on 17 September 1900, J. Willard
 (or Bill) Marriott had the experience of working on farms, herding sheep and cattle.
 For two years, from 1919 to 1921, he was a missionary in New England. Paying his way with summer jobs, he graduated from Weber College and
 in 1927 from the University of Utah. He opened a root beer stand in Washington, DC,
 and returned to Utah to marry Alice Sheets. Another root beer stand was followed by
 a restaurant, the Hot Shoppe. Other restaurants followed: Hot Shoppe Number One, Number
 Two, and so on. Marriott weathered the Great Depression and expanded his chain of
 restaurants, as well as moving into airline catering and hotels. After the war, he
 became president of the National Restaurant Association. He was the founder of the
 Marriott Corporation (which became Marriott International in 1993), the parent company
 of the world’s largest hospitality, hotel chain, and food services companies.

 Marriott became a counselor in the stake presidency in 1946 and two years later stake president in Washington, DC. His accomplishments include seeing the completion of the first
 Latter-day Saint chapel there, supervising the expansion of membership from one little branch to several stakes, and finally acquiring property and watching the completion of
 the Washington, DC, Temple in 1976.

 Active Republicans, both Marriott and his wife participated in party politics and
 supported the arts. He chaired the inauguration committees in 1969 and 1973. For several years, he chaired
 the American Historical and Cultural Society, which sponsored Honor America concerts
 at the Kennedy Center.

 Marriott was awarded an honorary degree by the University of Utah. In return for a
 substantial gift to the University of Utah, the J. Willard Marriott Library was named
 after him. A generous donation to Brigham Young University resulted in the Marriott Activities Center, which houses major athletic events, musical
 performances, and lectures.

 	MASON, JAMES O. (1930–)

 	
 Physician, public health administrator, general authority. Born on 19 June 1930 in Salt Lake City, Mason served a full-time mission in Denmark. He received a bachelor’s degree and then a medical degree from the University
 of Utah. From Harvard University, he received a master’s degree and a doctorate of
 public health. He interned at the Johns Hopkins University Hospital in Baltimore,
 Maryland. He served in the military branch of the U.S. Public Health Service and became
 an epidemiologist.

 Mason was director of the infectious diseases division at a Salt Lake City hospital
 before being named church commissioner of health services. In 1978, he returned to
 the University of Utah School of Medicine as chairman of the Division of Community
 Medicine. Then he served for four years as executive director of the Utah Department
 of Health. In 1983, he was named director of the national Centers for Disease Control
 and Prevention in Atlanta, Georgia, and in 1989 became assistant secretary for health
 and head of the U.S. Public Health Service.

 In the church, Mason served as bishop, stake president, and regional representative. In 1994, he was called to the Second Quorum of the Seventy. In 1996, he became president of the Africa Area, and in 1998 president of the Africa West Area. In October 2000, he was honorably
 released from his calling as a general authority. He and his wife, Marie, are the parents of seven children.

 	MAXWELL, NEAL A. (1926–2004)

 	
 Educator, political scientist, general authority. Born on 6 July 1926 in Salt Lake City, Maxwell graduated from the University of
 Utah with a degree in political science. For two years, he was a missionary in eastern Canada. After serving as a legislative assistant to U.S. Senator Wallace
 F. Bennett, Maxwell accepted teaching and administrative positions at the University
 of Utah. In 1970, he became executive vice president of the university. He was commissioner
 of education for the Church Educational System from 1970 to 1976.

 In the church, Maxwell served as bishop, general board member for Young Men, member of the Adult Correlation Committee, and regional representative. In 1974, he was named an assistant to the twelve. Two years later, he was one of the presidency of the First Quorum of the Seventy. In 1981, at the age of 55, Maxwell became a member of the Quorum of the Twelve Apostles.

 Known for his eloquent preaching, Maxwell authored more than 30 books. In 1998, the
 Neal A. Maxwell Presidential Endowed Chair in Political Theory, Public Policy, and
 Public Service was established by private donors at the University of Utah. In 2006,
 the Neal A. Maxwell Institute for Religious Scholarship was established at Brigham Young University. He died on 21 July 2004.

 	MCCONKIE, BRUCE REDD (1915–1985)

 	
 Attorney, missionary, general authority. Born on 29 July 1915 in Ann Arbor, Michigan, McConkie was raised in Utah. After
 serving in the Eastern States Mission from 1934 to 1936, he attended the University
 of Utah Law School, receiving his law degree in 1939. In 1937, while still a student,
 he married Amelia Smith, daughter of Joseph Fielding Smith. McConkie was assistant Salt Lake City attorney and city prosecutor until entering
 the U.S. Army as an intelligence officer in 1941. At the end of the war, he was a
 lieutenant colonel.

 At the relatively young age of 31, McConkie was called as one of the First Council
 of the Seventy. From 1946, he traveled to stake conferences, addressed general conferences, and for three years served as president of the Southern Australia Mission. In 1972, he became a member of the Quorum of the Twelve Apostles.

 A diligent student of the scriptures, McConkie came to be acknowledged as a doctrinal authority. As a young man, he started
 the systematic scriptural study that provided the basis for his later exposition.
 The publication of Mormon Doctrine (1958) made his name a household word throughout the church. Nevertheless, Mormon Doctrine proved controversial. President David O. McKay said that it had more than 1,000 mistakes in it. Also important was a three-volume
 commentary on the New Testament. McConkie’s personal commitment to Jesus Christ, the subject of many of his sermons, led to a six-volume work on the life and mission
 of the Savior, a hymn entitled “I Believe in Christ,” and a moving testimony in his final conference address in April 1985. Less than two weeks later, he died
 of cancer on 19 April.

 	MCKAY, DAVID O. (1873–1970)

 	
 Educator, apostle, church president. Born on 8 September 1873 in Huntsville, Utah, McKay lived his early life in a rural
 environment. He played football and was president of his student body in college.
 After graduating from the University of Utah in 1897, he served as a missionary in Scotland. Upon his return, he married Emma Ray Riggs and took a teaching job at
 Weber Academy in Ogden, Utah. He became its principal from 1902 to 1908.

 In 1906, he was called to be a member of the Quorum of the Twelve Apostles. In addition, he became a leader in the general Sunday School organization and church commissioner of education. In 1922–1924, he was president of the European Mission.

 Tall and handsome with a head of wavy white hair, McKay was striking. Exuding confidence
 and good will, he was popular among his people. His sermons were often illustrated
 with quotations from Shakespeare or his favorite poet, Robert Burns. The McKay family
 seemed a model with seven children and obvious affection and respect between the parents.
 When he could find time, McKay returned to his rural Huntsville, where he could ride
 horses and breathe fresh air.

 In 1934, he was called as a counselor to church president Heber J. Grant. During the 1930s and 1940s, he and his colleagues shepherded the church through
 the Great Depression and World War II. In 1951, David O. McKay became ninth president
 of the church.

 Membership had passed the million mark. In addition to continuing emphasis on the family, he highlighted missionary work. “Every member a missionary” was an oft-repeated
 saying of his. From 1951 to 1971, the number of missionaries rose from 2,000 to 13,000,
 the number of stakes from 184 to 500. McKay had an international outlook. During his administration, temples were constructed at Los Angeles and Oakland and also in Switzerland, New Zealand,
 and England.

 	MCMURRAY, W. GRANT (1947–)

 	
 Historian, Reorganized Church of Jesus Christ of Latter Day Saints church president. Born on 12 June 1947 in Toronto, Canada, McMurray was raised in
 the RLDS church. He received a B.A. in religious instruction from Graceland College in 1969 and in 1975 a master’s of divinity degree from St. Paul School of Theology
 in Kansas City, Missouri. Starting in 1971, he was employed by the RLDS church, serving
 as assistant to the director of the Division of Program Planning (1971–1972), historical
 research assistant (1972–1973), church archivist (1973–1976), assistant commissioner
 of history (1976–1982), world church secretary and executive assistant to the First Presidency (1982–1992), and member of the Quorum of the First Presidency (1992–1996).

 Ordained president of the RLDS church on 15 April 1996, he was the first president of that church not
 a direct descendant of Joseph Smith. For personal reasons, he resigned from his presidential office on 29 November 2004.
 “I have made some inappropriate choices,” he said, “and the circumstances of my life
 are now such that I cannot continue to effectively lead the church.” On 12 October
 2005, he was named executive director of Missouri Impact. See also COMMUNITY OF CHRIST; VEAZEY, STEPHEN M. (1957–).

 	MEDIA

 	
 KSL, the oldest continuous media arm of the Church of Jesus Christ of Latter-day Saints, began broadcasting on 6 May 1922 as KZN, an AM station with talks by church president Heber J. Grant. After several sales to outside parties, the church reacquired full interest in the
 station. A series of power boosts brought the station to its current 50,000 watts
 (daytime broadcast power) in 1932. KSL spent time at several frequencies over the
 years before settling at 1160 kHz in 1941. Soon after becoming a clear-channel station,
 KSL joined the CBS Radio Network. After a short stint with ABC News, the station returned
 to CBS until it switched to NBC in 1995. The station began FM broadcasting in 1947,
 when it started the original KSL-FM at 100.3. After simulcasting KSL for a number
 of years, the FM station switched to a beautiful music format. In the mid-1980s, KSL-AM
 adopted an all-talk format, completely dropping music programming, aside from its
 Sunday broadcasts of the Mormon Tabernacle Choir. In September 2005, both the AM and FM stations rebranded as KSL Newsradio 102.7
 FM and 1160 AM.

 Until 1964, the stations remained under the aegis of the Deseret News. That year, the church formed Bonneville International Corporation as the parent company for the Latter-day Saint Church’s broadcasting interests, which
 is owned by Deseret Management Corporation, the for-profit tax-paying arm of the church.
 Bonneville International owns stations in various markets, principally in the Western
 United States. It owns only one television station, KSL-TV, which the church has operated
 since 1949.

 Because of the change in emphasis on the name of the church announced by the First Presidency in August 2018, the names “Mormon” and “LDS” have been dropped from its media designations. The church operates a number of websites,
 but the principal ones are LDS.org, the main site that disseminates information to
 church members and which was renamed ChurchofJesusChrist.org, and Mormon.org, designed to provide
 information about the church to interested people, many of whom are not church members,
 which was renamed ComeUntoChrist.org. The church’s news and media site, MormonNewsroom.org
 was changed to Newsroom.ChurchofJesusChrist.org. The newsroom Twitter account has
 been renamed to @ChurchNewsroom.

 The church also operates FamilySearch.org a family history website. Those who access the site can search for ancestors and through the
 site access other sites such as Ancestry.com that provide information on families
 and ancestors.

 In order to disseminating information and programs to members throughout the world,
 the church operates a satellite system. The system broadcasts to satellite dishes
 generally located at stake centers throughout the world. The broadcasts include various instructional programs,
 but the principal broadcasts are the semiannual general conferences the first weeks of April and October of each year. The church also broadcasts religious
 and secular programing on KBYU-TV and radio.

 The church began the operation of Latter-day Saint Motion Picture Studios as the Brigham Young University Motion Picture Studio in 1953. The studio was led by Wetzel O. Whitaker, who was formerly
 with the Disney organization. It was originally located in a building called the Green
 Barn, where the Ernest L. Wilkinson Center on the BYU Campus is now located. BYU Motion
 Picture Studios was relocated to a site north of 2230 North near the Provo River in
 Provo, Utah. In 1991, the studios were separated from BYU and came under the direct
 control of the church.

 The church has also constructed a replica of Jerusalem at the time of Jesus Christ on a site between Goshen and Elberta in southern Utah County, Utah. It has been used
 to shoot films on the life of Christ and on Book of Mormon themes as well. The church expects to release the films on YouTube and other media
 sites for general viewing. Other nearby sites represent different locations in Book
 of Mormon scenes.

 The church has also produced a number of noncommercial films for viewing in classes
 and other venues. Several films have been produced exclusively for viewing in the
 theater in the Joseph Smith Memorial Building in downtown Salt Lake City. In 1964, the church produced a film,
 Man’s Search for Happiness, for viewing in the church’s pavilion at the New York World’s Fair. A 1962 film,
 The Search for Truth, featured scientists who emphasized the compatibility of science and religion. One
 film, Mr. Krueger’s Christmas (1980), starred Jimmy Stewart. See also INTERNET.

 	MELCHIZEDEK PRIESTHOOD

 	
 The higher priesthood, to which every worthy adult male in the church is eligible. It is conferred by the laying on of hands by
 those who are in authority (Articles of Faith, no. 5). Offices within the Melchizedek Priesthood include elder, high priest, patriarch, seventy, bishop, apostle, and First Presidency. As an indispensable part of the restoration of the gospel, Joseph Smith and Oliver Cowdery received the Melchizedek Priesthood in 1829 or early 1830 when the ancient apostles
 Peter, James, and John appeared and conferred it upon them. At the same time, they
 were ordained apostles and received the keys of the dispensation of the fullness of times.

 Latter-day Saints understand priesthood to be eternal, going back to the premortal
 existence. Defined as the authority to act in God’s name, it has been held by various
 individuals during the history of the world. The patriarch Abraham received it from
 Melchizedek, a priest and king of Salem, after whom it is named in order to avoid
 the frequent use of God’s name.

 Although it is a lay organization with no professional clergy, priesthood is regarded as of crucial importance. Priesthood authority is a prerequisite
 to the authorized preaching of the gospel and validly administering the ordinances of salvation. See also AARONIC PRIESTHOOD.

 	MEMBERSHIP

 	
 Technically, one becomes a member of the church upon baptism and confirmation. Since age eight, the “age of accountability,” is the minimum age for baptism, younger
 children of Latter-day Saint families are considered “children of record.” The membership
 figures here will include these.

 Starting with the original six members on 6 April 1830, church membership grew to
 26,000 members by 1844, the year of Joseph Smith’s death. In 1877, the year of Brigham Young’s death, the total reached 115,000. At the turn of the 20th century, there were over
 283,000 Latter-day Saints. In 1919, membership passed 500,000. In 1947, it was one
 million; in 1963, two million; in 1979, four million; and in 1991, eight million.
 At the end of 2005, membership was officially reported as 12,560,869, and in June
 2007 the church reported that it had passed 13 million members. At the end of 2017,
 the church reported 16,118,169 members in more than 30,500 congregations.

 The growth has not been uniform geographically. In February 1996, a corner was turned,
 with more than half of members living outside the United States. At the end of 2017,
 North America, including Central America, Mexico, and the Western Hemisphere Islands, accounted for 9,253,590 members, South America 3,969,757, Asia 1,155,764, Africa 578,310, Oceana 552,825, and Europe 516,003. The time when the Church of Jesus Christ of Latter-day Saints was exclusively an American church (never completely the case, of course, except at
 the very beginning) was obviously over. Predictably, differing rates of growth in
 the different continents will produce a less Anglo-Saxon mix in the future.

 To cope with the demands of a skyrocketing membership, church leaders have sought
 simplification and coordination through the correlation program, divided administrative responsibilities into different world areas, and increased the number of general authorities.

 	MERRILL, JOSEPH FRANCIS (1868–1952)

 	
 Educator, general authority. Born to Marriner W. Merrill and Mariah Loenza Kingsbury in Richmond, Utah, Merrill
 attended local public schools and the University of Utah Normal School. He earned
 a bachelor’s of science at the University of Michigan in 1893 and studied at Cornell
 University and the University of Chicago before earning a Ph.D. at Johns Hopkins University
 in physics and electrical engineering in 1899. He had received an appointment as assistant
 professor of chemistry at the University of Utah in 1893, and he returned to that
 position after completing the Ph.D. At the University of Utah, he served as the director
 of the Utah State School of Mines and Engineering.

 For the next 28 years, Merrill’s career was focused on Utah. In 1911, while a member
 of the Granite Stake presidency, he was instrumental in establishing the church’s first seminary courses for high school students near Granite High School. Through his work, the Utah
 legislature passed bills that established the University of Utah’s School of Mines,
 Utah Engineering Experiment Station, and the Department of Mining and Metallurgical
 Research.

 In 1898, he married Annie Laura Hyde. She died in February 1917, and he married Emily
 L. Traub in 1918. In 1928, after 35 years of service to the University of Utah, Merrill
 left to become the Latter-day Saint church’s commissioner of education. He brought with him extensive experience in the educational field. In 1931, he was
 called to be a member of the Council of Twelve Apostles. He served in this position until his death in 1952.

 	MERRILL, MARRINER WOOD (1832–1906)

 	
 Businessman, general authority, apostle. Merrill was the son of Nathan Merrill and Sarah Ann Reynolds, the 10th of 13 children.
 He grew up in New Brunswick, Canada. His mother converted to the church in 1836, but
 Merrill did not learn of her conversion until he was converted in September 1852.
 In the spring of 1853, Merrill left his family and all relatives in New Brunswick
 and traveled to the Salt Lake Valley. Though poorly educated, he was committed to
 education and made arrangements for his children to receive good educations. In 1857, he freighted
 supplies during the Utah War.

 During the winter of 1859–1860, while residing in Bountiful, Utah, Merrill was called
 to move to northern Utah and settle in the Cache Valley, where land was more plentiful
 and the prospects of financial stability were greater. Along with others, he traveled
 north of Logan, Utah, to help found the settlement at Richmond. He was involved in
 building and establishing businesses such as railroads, irrigation canals, flour mills,
 and mercantile stores. In 1861, he was ordained bishop of the Richmond Ward, serving for 18 years. In 1879, he was called a counselor in the Cache Stake presidency, where he served for 10 years. In 1884, he was called to serve as the first
 president of the Logan Temple, where he served until his death in 1906. In 1889, Merrill was ordained an apostle.
 Instead of moving to Salt Lake City, he continued living in Richmond and traveled
 to Salt Lake City to meet with the other general authorities. Ten years later, while
 still serving in the Quorum of the Twelve Apostles, he was given the added responsibility of presiding over the Cache Stake, serving
 two years. Upon his release, the stake was divided into three stakes.

 A committed polygamist, Merrill married Sarah Ann Atkinson, 10 November 1853; Cyrene Standly, 1856; Anna
 Sophia Angum, 1857; Jennie Jacobson, 1857; Martha Mary Cardon, 1878; and Eliza Lucina
 Shepherd, 1880. He entered his last marriage to Hulda Maria Erickson in 1901, one
 of a number of Latter-day Saints to marry after the Manifesto of 1890.

 	MEXICO

 	
 See CENTRAL AMERICA AND MEXICO.

 	MILLENNIAL STAR

 	
 Official publication of the British Mission from its founding in 1840 to its termination
 in 1970. The complete title was the Latter-day Saints Millennial Star. Its contents include editorials, poetry, sermons, baptisms, names of missionaries and their activities, immigration organization and departures, information from the
 church in the United States, and letters from various locations in Great Britain as
 well as the distant Zion of Utah. Starting publication when Joseph Smith was still alive, it included some of the earliest documents and historical writings
 of the church. Especially for the 19th century, it is a valuable primary source.

 	MILLENNIUM

 	
 Like some other Christians, Latter-day Saints believe in a future era of a thousand
 years when the earth will be renewed and Christ will reign (Articles of Faith, no. 10). In a strict and narrow sense of the word, they are premillennialists, believing
 that the millennial reign will be ushered in by the Second Coming of Jesus Christ. In the 19th century, unlike many premillennialists, however, they believed they
 could avoid the tribulation associated with the millennium by living together in covenant
 communities. In addition, the obligation to work for improvement in the present is
 an integral part of their belief. Moreover, during the Millennium, life will not be
 one of simply basking in the sun. Among other activities carried on will be missionary work and service in the temples.

 Many early Latter-day Saints thought the Second Coming and the Millennium were very
 near. As time has gone on, the expectation has faded but not disappeared. The term
 “latter-day” in the name of the church designates the present age as the final dispensation. The official belief in a winding-up scene and Millennium is still intact. The standard
 works, or scriptures, all have passages pointing forward to such a final act in the drama of human existence.
 But Latter-day Saint leaders are not among the millennialists who count the days or
 sell off property in order to await the great event. They insist that no one knows
 the exact timetable. It is simply “near”—a relative term. Members are urged to be
 ready—that is, have their “house in order” by following the commandments.

 	MINISTERING

 	
 In the April 2018 general conference, President Russell M. Nelson announced that henceforth the programs of home teaching and visiting teaching would be replaced by ministering. The church leadership announced that “Ministering is learning of and attending to
 others’ needs. It is doing the Lord’s work. When we minister, we are representing
 Jesus Christ and acting as His agents to watch over, lift, and strengthen those around us.

 “As members, we may determine through communication and inspiration the frequency
 and type of contact we will have with those to whom we minister. This customized contact
 will help us minister effectively and counsel quarterly with leaders regarding the
 needs of the individuals and families in our care.” Two priesthood holders are assigned to serve as ministers to several families. Two Relief Society sisters received similar assignments, but to sisters rather than entire families. The priesthood holders and Relief Society sisters are expected to learn the families’
 spiritual and temporal needs and work to help meet them or to find resources to do
 so. Those assigned are to report quarterly to their respective priesthood or Relief
 Society leaders to give an accounting of their stewardship.

 	MISSION, MISSIONARY, MISSIONARY PROGRAM

 	
 From its beginning, the church has been a missionary organization. Members were anxious to invite friends and relatives to share the joy they had found in the
 restored gospel. On their own or as called by their leaders, Latter-day Saint men departed on missionary
 preaching. Some degree of organization, with mission areas and missionaries organized
 into conferences, or districts, began to take shape.

 By the last generation of the 19th century, the basic outline was established. Men
 and to a lesser extent during the late 19th and early 20th centuries women received
 formal calls to missionary service from the First Presidency. Afterward, they received correspondence through the mail from the mission president
 or the mission office. Missionaries go two by two and are assigned to specific locations
 by their president. The mission president reassigns them periodically, and missionaries
 are formally released at the end of the mission. In the 20th century, the following
 developments took place:

 Young women were called as missionaries. Systematic programs for presenting the gospel
 to investigators were developed to ensure adequate instruction. The number of missions was increased
 as opportunity allowed. Married couples were called as missionaries, both as full-time
 missionaries and as “church service” missionaries to assist in a variety of activities,
 including assisting patrons at family history libraries, working with young single adults, and serving as guides at visitors centers.

 Those willing to serve as missionaries are interviewed by their bishop. Worthiness is ascertained, and financial arrangements are discussed. With the exception of mission
 presidents, who receive a stipend, missionaries support themselves from savings, donations
 from family, ward mission funds, a general mission fund, or some combination of these. When the official
 letter comes from church headquarters calling one to be a missionary, the specific
 mission to which the missionary has been called is named. The place of service is
 determined by need of the church, although the desire of the prospective missionary
 may be considered.

 In 2004, previous missionary plans were replaced by “Preach My Gospel”: A Guide to Missionary Service. A series of lessons instructs the investigator on the message of the restoration, plan of salvation, commandments, and laws and ordinances of the gospel. While passages of scripture are used in teaching, flexibility is allowed as the missionary recognizes individual
 needs and follows the inspiration of the Spirit.

 Although young men are encouraged to prepare themselves for mission calls, less than
 a third of males between ages 18 and 21 actually serve missions. They must desire
 to serve, pass a test of worthiness, and be mentally and physically sound. Young women
 who express a desire to serve and similarly qualify may be called at age 19.

 In December 2017, 67,049 full-time and 36,172 church service missionaries were serving.
 At the same date, the church had 421 missions.

 	MISSION OF THE CHURCH

 	
 Building on scriptural passages and statements by previous church leaders, Presidents
 Spencer W. Kimball and Ezra Taft Benson brought the mission of the church into sharp focus. It is to “invite all to come unto
 Christ and be perfected in him” (Doctrine and Covenants 20:50; Book of Mormon, Moroni 10:32).

 This mission has four dimensions: (1) proclaim the gospel to every nation, kindred, tongue, and people; (2) perfect the saints by preparing them to receive the ordinances of the gospel and by caring for the poor and needy; (3) redeem the dead by performing
 vicarious ordinances for them in the temple; and (4) care for the poor and needy.

 In other words, through the missionary, nonmembers were to be addressed; through the various programs of the church, members were to receive the saving ordinances and experience development and opportunities
 for service; through genealogy and temples, those who are dead would receive the blessings of the gospel; and through
 humanitarian service, members and nonmembers would receive assistance.

 	MISSIONARY TRAINING CENTERS

 	
 From the 1830s, missionaries were advised to study the scriptures and prepare themselves to be effective representatives of the church (Doctrine and Covenants, sections 14–19, 88). To assist them, a school operated briefly at Kirtland, Ohio.
 During the Utah Period, at the end of the 19th century, several academies, including the one that became
 Brigham Young University, offered brief missionary training classes. For several decades in the early to mid-20th
 century, a “mission home” in Salt Lake City provided lodging for newly called missionaries
 as they followed a series of classes that lasted about one week before departing for
 different fields of labor. A more comprehensive program of instruction came in 1961
 with the establishment of the Missionary Language Institute at Provo, Utah, renamed
 the Language Training Mission in 1963. After 1978, it was called the Missionary Training
 Center, and all missionaries, even those not learning a foreign language, were required
 to attend.

 Following a rigorous program, outgoing missionaries receive instruction in the scriptures,
 missionary techniques, and, when applicable, language. Intensive language instruction
 follows the “total immersion” approach earlier pioneered by the U.S. military. Some
 introduction to culture and customs is also included. The typical term of instruction
 for those learning a foreign language is eight weeks. To accommodate the expanding
 missionary force, missionary training centers have been established in Buenos Aires,
 Argentina; São Paulo, Brazil; Bogota, Colombia; Preston, England; Accra, Ghana; Guatemala
 City, Guatemala; Mexico City, Mexico; Auckland, New Zealand; Lima, Peru; Manila, Philippines;
 Johannesburg, South Africa; and Provo, Utah.

 	MISSOURI PERIOD

 	
 The first Latter-day Saints in Missouri were the missionaries—Oliver Cowdery, Parley P. Pratt, Peter Whitmer Jr., and Ziba Peterson—sent in mid-1830 by Joseph Smith on an assignment to preach to the Indians. After unusual success in Ohio, these missionaries
 proceeded westward, reaching Missouri in January 1831, completing a journey from western
 New York of 1,500 miles. An Indian agent thwarted their attempt to preach to the Indians,
 but they established a foothold. Joseph Smith declared western Missouri the site of
 the New Jerusalem (Doctrine and Covenants, section 28) with Independence to be “the center place” and site for a temple (Doctrine and Covenants, section 57). The Latter-day Saints from Colesville, New York,
 moved there and began the gathering to Missouri.

 By 1832, several hundred Latter-day Saints had moved to Missouri. The saints established a printing press and began publishing two newspapers. They also started
 schools. The next year saw the publication—interrupted by violence but partially successful—of
 the Book of Commandments, a compilation of Joseph Smith’s revelations. Latter-day Saints settled not only in Independence but also in nearby Kaw Township
 and three other small locations.

 Contrary to instructions, some of the new arrivals came with no visible means of support.
 Some Latter-day Saints made themselves obnoxious by boasting that they were going
 to take over Jackson County. But the problem of internal discipline might well have
 been solved had it not been for the outside opposition that finally burst forth into
 mob violence in 1833. Drafting an anti-Mormon manifesto, vigilantes and mobs destroyed the printing press and tarred and feathered
 two of the Latter-day Saint leaders. Several were killed. To avoid further persecution,
 by November the Latter-day Saints fled northward across the Missouri River to Clay
 County. In an effort to restore his people to their lawful property, Joseph Smith
 came from Ohio at the head of a military force of untrained volunteers called Zion’s Camp, but recognizing the reality of the situation, he disbanded them before any actual
 battle.

 Still looking for a place in Missouri where they might live peaceably, the Latter-day
 Saints moved northward into Caldwell County, newly created in 1836. They established
 a center at Far West, to which Smith moved his headquarters in 1838. Several Latter-day
 Saints established a second center in Daviess County at Adam-ondi-Ahman. With the
 collapse of Kirtland, hundreds left Ohio for the new Missouri settlements. Those who
 owned land and property in Jackson County hoped that through legal processes they
 might return there.

 But friction seemed unavoidable. The Latter-day Saints were not faultless. Sidney Rigdon spoke out against dissenters, threatening them with violence, and declared that if
 mobs attacked again there would be a war of extermination between the Latter-day Saints
 and Missourians. A paramilitary group, the Danites, resorted to violence against church enemies, justified as self-defense. The Danites
 burned three Missouri cities. The Latter-day Saints did not limit their settlements
 to Caldwell County, as many in the Missouri legislature had thought they would, but
 insisted on their right to settle anywhere.

 There was an abundance of guilt on the other side as well. Rabid anti-Mormons were
 eager to drive their enemies out and seize their property. A riot occurred at Gallatin
 when Latter-day Saints tried to exercise their right to vote. Seventeen were killed
 in a massacre at Haun’s Mill. Militias were armed on both sides. Missourians drove
 the Latter-day Saints from Dewitt. Three Latter-day Saints, including Apostle David
 Patten, and one Missourian died in a battle at Crooked River. In this setting, Missouri’s
 Governor Lilburn W. Boggs issued his “extermination order,” ordering Latter-day Saints
 to leave the state or suffer extermination. When Missouri troops besieged Far West,
 Joseph Smith and a few of his colleagues attempted to meet with the other side and
 negotiate. Instead, the Missouri militia seized them and eventually threw them into
 prison at Liberty, Missouri.

 The stage was set for the exodus of the Latter-day Saints from Missouri, accomplished
 in late 1838 and early 1839 under the direction of leaders left at large, including
 Brigham Young, Heber C. Kimball, and Edward Partridge. In the cold season of the year, carrying such few belongings
 as they could salvage, 12,000 Latter-day Saints straggled—in companies, as families,
 even individually—eastward to seek refuge in Illinois. The Reorganized Church of Jesus Christ of Latter Day Saints (now the Community of Christ) later made its headquarters in Independence.

 On 25 June 1976, Governor Christopher S. Bond rescinded the infamous 1838 extermination
 order. In 1997, a temple was completed and dedicated in St. Louis. At the end of 2017,
 71,212 Latter-day Saints lived in Missouri, divided into 18 stakes and 152 congregations. See also ILLINOIS PERIOD; OHIO PERIOD.

 	MONSON, THOMAS SPENCER (1927–2018)

 	
 Businessman, general authority, counselor in the First Presidency, church president. Born on 21 August 1927 in Salt Lake City, Monson received his primary and secondary
 education there. He served in the U.S. Navy during World War II (1944–1946) and subsequently
 graduated from the University of Utah with a degree in business management.

 Monson became a bishop at the age of 22. He was employed by the Newspaper Agency Corporation as executive
 in the advertising division. For Deseret News Press, he took the position of sales
 manager, later becoming general manager. He was president of the Printing Industry
 of Utah and a member of the board of directors of the Printing Industry of America.
 He became a counselor in the stake presidency. In 1959, he was called to be president of the Canadian Mission and lived
 at its headquarters in Toronto for three years.

 At age 36, he was called as a member of the Quorum of the Twelve Apostles. Chairman of the board of the Deseret News Publishing Company and a member of the
 board of the Newspaper Agency Corporation, he also served on the national executive
 board of Boy Scouts of America, receiving both the Silver Beaver and Silver Buffalo Awards. He belonged
 to the Utah Association of Sales Executives, the Salt Lake Advertising Club, and the
 Salt Lake Exchange Club. For many years, he was a member of the State Board of Regents.
 In 1985, Monson became second counselor in the First Presidency, and in 1995 first
 counselor to President Gordon B. Hinckley. On 4 February 2008, he was called as president of the church. He died on 2 January
 2018. He married Frances Beverly Johnson (1945–2013) in 1948. They were the parents
 of three children.

 	MORMON

 	
 (1) The proper name of a great Book of Mormon prophet who lived at the end of the fourth century. In addition to leading his people
 militarily, Mormon abridged previous records into the plates later used by Joseph Smith in translating the Book of Mormon. The book is thus named after a person.

 (2) Nickname for the Church of Jesus Christ of Latter-day Saints and its members. Because it suggests a primary loyalty to an individual prophet and leaves out the central figure of Jesus Christ, the term has long been discouraged or carefully placed within quotation marks. But
 because of the length of the official title of the church, the shorter nickname has
 proved irresistible. Even church writers and journalists use it. Properly used, the
 term applies strictly to the Church of Jesus Christ of Latter-day Saints, not to fundamentalism or the Community of Christ. In August 2018, President Russell M. Nelson asked that members no longer use the name to refer to themselves or the church.

 	MORMON BATTALION

 	
 A battalion of the U.S. Army during the Mexican War (1846–1847) recruited from the
 Latter-day Saint refugees encamped in Iowa after their forced departure from Nauvoo,
 Illinois.

 The point of view of the U.S. government is revealed in an entry dated 2 July 1846
 in the diary of President James K. Polk: “Col. Kearny was also authorized to receive
 into service as volunteers a few hundred of the Latter-day Saints who are now on their
 way to California, with a view to conciliate them, attach them to our country, & prevent
 them from taking part against us” (Polk, The Diary of a President). The Latter-day Saint leaders, on the other hand, saw this as a chance to gain help
 in their migration. Not only were the battalion members fed and clothed during their
 westward march, but also the pay they earned as soldiers helped their families and
 others move west. Approximately 500 men signed up. Accompanying them were about 80
 women, some working as laundresses, and a few children. Recruiter Captain James Allen
 (promoted to colonel) first led the battalion. When he died en route, after an interim
 arrangement, Colonel Philip St. George Cooke assumed command.

 From Fort Leavenworth, the battalion proceeded overland to Santa Fe. One group of
 sick, including nearly all the women and children, after wintering at Pueblo, Colorado,
 went on to the Salt Lake Valley, where they arrived on 28 July 1847, just four days
 after Brigham Young. The rest of the battalion left Santa Fe, marched in a southwestward direction through
 New Mexico, across southern Arizona and Southern California, and arrived at San Diego
 in January 1847. Most of them were discharged at Los Angeles in July 1847.

 During a pivotal year in the colonization of the West, the Mormon Battalion found
 itself involved in important events: the settling of San Diego, the gold discovery
 at Sutter’s Mill that precipitated the great California gold rush, and the colonizing
 of the Salt Lake Valley. See also ILLINOIS PERIOD; UTAH PERIOD.

 	MORMON HISTORIC SITES FOUNDATION

 	
 An independent foundation dedicated to preserving and restoring sites important in
 church history. Formed in 1992 as the Ensign Peak Foundation, the group subsequently
 adopted a name reflective of its many interests. It has assisted in many projects.
 The most ambitious of these was the restoration of historic Kirtland, Ohio. Its journal,
 Mormon Historical Studies, is published semiannually.

 	MORMON HISTORY ASSOCIATION (MHA)

 	
 An organization formed in December 1965 to further the research and publication of
 Latter-day Saint history. After its first meeting in 1966, the MHA met in joint sessions
 with the Pacific Coast Branch of the American Historical Association until 1970. Beginning
 in 1970, the MHA has held annual meetings at sites in the United States, Canada, and
 Europe. It has also organized adjunct sessions in connection with other professional
 associations, given awards, and published a newsletter and the Journal of Mormon History. See also JOHN WHITMER HISTORICAL ASSOCIATION (JWHA).

 	MORMON TABERNACLE CHOIR

 	
 In 2018 renamed the Tabernacle Choir at Temple Square, this is a celebrated singing group started in the 1860s. After achieving local success
 under C. J. Thomas, George Careless (who increased the choir’s size to 300 members),
 and Ebenezer Beesley, it achieved national recognition under Evan Stephens, who won second place in competition at the 1893 Chicago World’s Fair. The choir
 became more widely known with the beginning of weekly live radio broadcasts in 1929
 under Anthony C. Lund, later extended to television, which included also a brief sermonette,
 called the “spoken word,” by Richard L. Evans. Succeeding directors J. Spencer Cornwall and Richard P. Condie achieved international
 recognition and recording contracts. Since 1990, Lloyd Newell has delivered the “spoken
 word.” Choir members, amateur in the sense that they are unpaid, are trained musicians,
 selected by audition, who rehearse every Thursday evening. The choir sings in various
 special programs such as at Christmas time. From 1975 to 1999, its director was Jerold D. Ottley. He was succeeded by Craig D. Jessop. In 2008, Mack Wilberg, an internationally famed choral arranger, succeeded Jessop.

 The Mormon Tabernacle Choir has made recordings for CBS Masterworks Records, London-Decca,
 Argo, and Bonneville Records. It has performed major choral works with the Philadelphia,
 Utah, and Jerusalem Symphony Orchestras. Tours within the United States started under
 director Evan Stephens. In recent years, the choir performed concerts in Japan, Korea,
 Brazil, western Europe, Russia, and Israel. In 2003, the choir was awarded the National
 Medal of Arts. In 2006, the choir won the Laureate of the Mother Teresa Award for
 edifying the world through inspirational choral performances and recordings.

 	MORONI

 	
 Pronounced in English with the accent on the second syllable and a long final vowel:
 more-own-eye. (1) A prominent leader at the close of the Book of Mormon. (2) A captain in battles described in the Book of Mormon. (3) A resurrected being
 who appeared to Joseph Smith several times. (4) The statue on the top spire of many temples, mistakenly thought by many to be the angel Gabriel. Moroni is sometimes identified
 as fulfilling Revelation 14:6.

 	MORRISON, ALEXANDER (1930–2018)

 	
 Pharmacist, public official, general authority. Born on 22 December 1930 in Edmonton, Alberta, Canada, Morrison joined the church
 as a college student. He earned a Ph.D. from Cornell University in 1956 and nine years
 later a master’s degree in pharmacology. He obtained a faculty appointment in public
 health at the University of Guelph and rose to become department chairman. With the
 Health Protection Branch of the Canadian government, Morrison promoted laws and regulations
 to control contaminants. For many years, he worked with the World Health Organization,
 chairing the Scientific and Technical Advisory Committee to the Special Program for
 Research and Training in Tropical Diseases. In this capacity, he made many trips to
 different nations of Africa.

 In the church, Morrison served as branch president, bishop, and regional representative. In 1987, he became a general authority as a member of the First Quorum of the Seventy, then as a member of the Second Quorum of the Seventy, and again as a member of the
 First Quorum of the Seventy. In October 2000, he was awarded emeritus status. He and his wife, Shirley, had eight children. He died on 12 February 2018.

 	MOUNTAIN MEADOWS MASSACRE

 	
 Tragic incident in September 1857 in which Latter-day Saint militiamen and a few Paiute
 Indians killed virtually an entire wagon company from Arkansas as they were passing
 through southern Utah on their way to California. The incident must be explained by
 identifying specific factors that converged at Mountain Meadows in 1857, including
 war conditions, poor communications, and anti-anti-Mormon hatred.

 By late May 1857, Brigham Young and the church leadership knew that U.S. troops were on their way to install a new
 governor in Utah Territory. Some of the soldiers, including the adjutant to the commander,
 bragged that they intended to kill Latter-day Saints, especially Latter-day Saint
 leaders. On the grounds that he had not been notified of his replacement, Brigham
 Young announced that the U.S. troops would be treated as a hostile force. During the
 latter part of 1857 and early 1858, the territorial militia, the Nauvoo Legion, was
 mobilized; preparations were made to evacuate Salt Lake City; and Latter-day Saint
 militiamen harassed and burned the supply trains of the advancing army. Latter-day
 Saints hoped for assistance from Indian allies, who had no love for Americans in general.
 With the exception of a few Paiutes, this ploy failed.

 The Baker–Fancher wagon train company from Arkansas was the first company of migrants
 to pass through Utah after preparations for war had begun. As they moved southward
 through Utah, they required supplies and feed grounds for their large herd of cattle.
 Since the Latter-day Saints were preparing for war, they generally refused to sell
 to the company. Conflicts with the party over herd grounds and the refusal to sell
 to the company erupted in Provo, the Holden–Fillmore area, and Parowan. The precipitating
 events occurred in Cedar City, Utah, with disagreements over the charges for milling
 some grain, a conflict with the local store, and an abortive conflict with stake president Isaac Haight. War hysteria in Cedar City intensified what otherwise might
 have been solvable conflicts. Stake president and militia major Isaac Haight sent militia major John D. Lee and others to Mountain Meadows, where the Arkansas company had camped to recuperate.
 Lee and those with him initiated an attack on the company, and when their assault
 failed, Haight mobilized the militia with orders to massacre the migrants. Some Paiutes
 participated in the early attacks, but local militiamen committed most of the murders.

 In initiating the attacks, Haight acted against the consensus of the stake presidency
 and high council in Cedar City, who voted to send a messenger, James Haslam, on horseback to Salt Lake
 City to obtain instructions from Brigham Young. Young sent a letter with Haslam telling
 Haight that the settlers “must not meddle with them [the migrants].” Haight also went
 against the stake high council at Parowan by convincing militia commander William
 Dame to allow him to initiate the massacre. Unfortunately, Haslam reached Cedar City
 with Young’s letter two days after the massacre.

 The attacks occurred between September 7 and 10, and the massacre took place on September
 11. The settlers took most of the migrants’ property. Seventeen children survived
 the massacre and were returned to Arkansas in 1859.

 Although some violence had occurred elsewhere, with the conclusion of hostilities
 in 1858, investigation into the massacre began. Judge John Cradlebaugh, Superintendent
 of Indian Affairs Jacob Forney, and Brevet Major James H. Carleton investigated for
 the government. In 1859, Brigham Young, no longer governor but leader of the Latter-day
 Saint people, offered assistance in bringing the perpetrators to justice, but the
 federal judges and U.S. marshal refused to accept his help. Young also sent apostles
 Elders George A. Smith and Amasa Lyman to investigate the massacre. They did so with the assistance of apostles Elders Charles
 C. Rich and Erastus Snow. A later investigation by Erastus Snow and Bishop Loranzo
 Roundy led to Lee’s excommunication in 1870.

 Grand juries indicated nine men, and four of these were captured. The federal officials
 could not gather enough evidence to try three of them, but in 1875 and 1876 federal
 juries tried John D. Lee, Latter-day Saint Indian farmer and one of the participants
 in the massacre. Lee was convicted in 1876 and executed by firing squad in 1877. None
 of the other participants was ever tried, either because they turned state’s evidence,
 because the U.S. Attorney was unable to accumulate sufficient evidence to try them,
 or because they escaped U.S. marshals sent to apprehend them.

 Juanita Brooks, who published a thorough study of the subject in 1950, saw the massacre as the result
 of a collective hysteria. She did not hold Brigham Young responsible but described
 the subsequent execution of Lee as an act of scapegoating in the sense that others
 on the local level had also been involved in the unfortunate decision. In the late
 20th and early 21st centuries, histories of the massacre—especially those by William
 Wise, Will Bagley, and Sally Denton—(and even novels and motion pictures) sought,
 without any direct evidence, to fasten responsibility on Brigham Young. In response,
 a number of prominent historians in addition to Brooks have challenged these allegations.
 These include biographers Stanley Hirshson, Leonard Arrington, and John Turner. Ronald
 Walker, Richard Turley Jr., and Glen Leonard published an excellent account of the
 massacre with Oxford University Press in 2008 that denies that Young ordered the massacre,
 and Turley and Barbara Jones Brown are preparing a manuscript that investigates the
 aftermath of the massacre.

 Since the massacre, Latter-day Saint leaders have denounced the act. They do not consider
 it justified by the fact of their own persecution. Anti-Mormons have repeatedly used this incident as an excuse for Latter-day Saint bashing, although
 the general church membership and the general authorities bear no responsibility, which must rest with members of the Iron County, Utah, militia,
 and especially Isaac Haight, who organized the affair.

 On 11 September 1999, the dedication of a monument at the site was attended by descendants
 of those in the wagon train and the Latter-day Saints who participated. Seeking emotional
 closure to a painful chapter of history, President Gordon B. Hinckley said, “I come as a peacemaker. This is not a time of recrimination or the assignment
 of blame. . . . It is time to leave the entire matter in the hands of God who deals
 justly in all things. His is a wisdom far beyond our own.” Speaking for the descendants
 of the victims, the Reverend Stanton Cram of Springdale, Arkansas, said, “We are finding
 out that we are good people on both sides, decent people—people who want to do the
 right thing. . . . No one in this world today has any blame for that, and we don’t
 have any right to hold this evil against the Mormon Church or the people here.” In
 2007, Elder Henry B. Eyring, then a member of the Quorum of the Twelve Apostles, offered an apology for the massacre, placing the blame squarely on the Iron County
 militia.

 	MOVIES

 	
 As a form of public entertainment, movies became popular in the 20th century. Like
 other people, Latter-day Saints attend movies. The church counsels its members to
 avoid NC-17- and R-rated movies.

 In the early 20th century, when Latter-day Saints appeared in movies as subjects,
 which was not often, church members were stereotyped as sinister and manipulative or as quaint and simple-minded. For
 example, Trapped by the Mormons, a silent film, shows a missionary in England who mesmerizes a fair damsel in order
 to abduct her and take her to a fate worse than death in Utah. An exception is Brigham Young, made with the church’s cooperation for the 1947 centennial of the exodus, which portrays a heroic leader.

 At the beginning of the 21st century, a flurry of movies appeared made by Latter-day
 Saint producers, directors, and often actors. Richard Dutcher produced God’s Army, God’s Army 2: States of Grace, and Brigham City. Best Two Years showed the difficulty of proselytizing in the Netherlands and the humanness of the
 young missionaries. The Work and the Glory, a successful historical novel in several volumes, was recreated on film by director
 Sterling Van Wagenen. Van Wagenen also produced and directed The Trip to Bountiful (1985), which gained some interest outside the Latter-day Saint community. The Other Side of Heaven, based on the missionary experiences of John A. Groberg in Tonga, was directed by
 Mitch Davis. Several comedies spoofed Latter-day Saint behaviors: Singles Ward, Home Teachers, R.M., and Mormons and Mobsters. Saints and Soldiers, a well-reviewed movie about the adventures of a unit of soldiers behind enemy lines
 in World War II, includes one Latter-day Saint character, but his religious identity
 is never explicit. Meet the Mormons (2014), a documentary about the lives of various Latter-day Saints, screened throughout
 the United States. The Saratov Approach told of the kidnaping of two missionaries by a disgruntled investigator in Russia.
 T. C. Christensen’s 17 Miracles (2017) achieved some success at the box office. Jane and Emma (2018), directed by Chantelle Squires, has garnered considerable interest in the Latter-day
 Saint community.

 The realities of the market have discouraged some. Because of lack of interest in
 Latter-day Saint topics, many moviegoers are not drawn to films that take religion
 seriously. Christians who long for the spiritual component in entertainment are often
 prejudiced against anything Latter-day Saint. With such predictable audience reaction,
 some investors are reluctant to fund Latter-day Saint movies. Yet the mere existence
 of competent young Latter-day Saints, trained in film schools and experienced from
 work on other projects, ensures that Latter-day Saint movies will continue to appear.
 See MEDIA.

 	MOYLE, HENRY D. (1889–1963)

 	
 Attorney, general authority. Born on 22 April 1889 in Salt Lake City, he was the son of James H. Moyle, a prominent
 Utah Democrat. Henry enrolled at the University of Utah in 1905, receiving his B.S.
 degree in mining engineering. From 1909 to 1911, he served a full-time mission in
 the Swiss–German Mission and remained in Europe for one year to study at Freiberg University. Returning to the United States, he earned
 a J.D. degree at the University of Chicago in 1915.

 Enlisting in the U.S. Army, Moyle became an officer but remained in the United States
 during World War I. After the war, he began his own law practice. Moyle invested in
 several businesses, including the Deseret Livestock Company, the Wasatch Oil Company,
 and a silver mining company. A lifelong Democrat, he served as Utah’s Democratic Party
 chairman and unsuccessfully ran for governor in 1940.

 After serving in ward and stake positions, he was called to the Quorum of the Twelve Apostles in 1947. Active in organizing and promoting the welfare program, he assisted the church in legal and business affairs. In June 1959, he became second
 counselor in the First Presidency under President David O. McKay.

 	MUSIC

 	
 From the beginning of the church, music has been part of Latter-day Saint worship.
 Although Latter-day Saint musicians have achieved success as composers or performers
 in the larger arena, here we shall consider music in the church setting.

 In 1830, Emma Smith received instructions (Doctrine and Covenants, section 25) to compile a hymnal, which she did, publishing her collection in 1835.
 Hymns from the Protestant tradition were included, adapted where necessary, as well as new works by Latter-day
 Saints. As opportunity allowed, this hymnal was revised and expanded in a series of
 later editions, with music being added to the text by the 1870s. The present official
 edition was published in 1985. Editions in Spanish, French, German, and other languages
 have versions of 100 or more of the English hymns but also add others from their respective
 traditions. In 2018, the church announced that it would publish a new edition.

 Congregational singing was supplemented by choirs, as for the dedication of the Kirtland
 Temple in 1836. During the Illinois Period, singing instructors and the arrival of trained musicians among converts from England
 led to some ambitious public performances. During the Utah Period, bands and orchestras were popular. Concerts featured local performers and touring
 instrumental and vocal virtuosi. An examination of the concert offerings in Salt Lake
 City during the last quarter of the 19th century shows a provincial capital with about
 as much urbanity and refinement as other cities of the same size. The great Adelina
 Patti and Jenny Lind thrilled Utah audiences. Gilbert and Sullivan operettas were
 heard and enjoyed. Helping to raise the standards of music among Latter-day Saints
 were several immigrant converts, including C. J. Thomas, John Tullidge, George Careless,
 Ebenezer Beesley, and Evan Stephens, who gave lessons, wrote criticism, and directed groups.

 Many wards had choirs, their quality depending on the available voices and the talent of the
 director. The choir with the greatest prestige was the one that came to be known as
 the Mormon Tabernacle Choir, renamed the Tabernacle Choir at Temple Square in 2018. When Evan Stephens took over its direction, the choir’s fame expanded through
 many tours in Utah and eventually outside as well. In 1893, it performed at the Chicago
 Columbian Exposition and won second prize. In the 20th century and up to the present,
 the Mormon Tabernacle Choir has continued to be the most public expression of Latter-day
 Saint musicianship, especially as it began its network radio broadcasts in 1929 (later
 extended to television).

 Also in the Tabernacle was a great pipe organ. Constructed originally by Australian convert Joseph Ridges,
 the organ has been improved periodically. The most recent upgrading, completed in
 1988, was described by organ historian Barbara Owen in The Mormon Tabernacle Organ: An American Classic (1990). Frank W. Asper and Alexander Schreiner were the two famed organists for many years. Tabernacle organists Robert Cundick,
 John Longhurst, Clay Christiansen, Bonnie Goodliffe, Linda Margetts, and Richard Elliott
 have occupied the great console, both as accompanists for the choir and in solo performances.
 Richard Elliott is the current principal organist (2019). The Conference Center also boasts a massive pipe organ. Universities have contributed significantly in teaching
 composition and training instrumental and vocal performers. Brigham Young University, Brigham Young University–Idaho, and Brigham Young University–Hawaii sponsor choir and instrumental performances and train successive cohorts of musicians.

 Latter-day Saint musical composition goes back to the 19th century. Evan Stephens
 was a prolific composer of hymns and anthems. In the 20th century, B. Cecil Gates
 wrote many single numbers, cantatas, and oratorios. Leroy Robertson, a highly accomplished professor of composition, completed Oratorio from the Book of Mormon. Crawford Gates, Robert Cundick, and Merrill Bradshaw are among those who have composed
 serious choral or operatic works. Tabernacle Choir director Mack Wilberg has achieved international acclaim for his choral arrangements. On a more popular
 level, the 1947 musical drama Promised Valley, composed by Crawford Gates, continued to be produced for many years. Lex deAzevedo’s
 Saturday’s Warrior, a dramatic presentation of the plan of salvation, employed popular music. After her conversion, the popular African American musician Gladys Knight added a new dimension to Latter-day Saint music.

 Choirs organized by seminaries and institutes have performed to large audiences. Especially important in furthering music have been
 the programs at Brigham Young University, BYU–Hawaii, and BYU–Idaho. They not only
 train music majors but also provide experience for many other students in different
 choral and instrumental performing groups. As young people with such training return
 to their home wards and stakes, they raise musical standards throughout the church.

 With the expansion into parts of the world outside the United States and western Europe,
 two principles are in tension. Creativity and a rich diversity are consistent with
 the scriptural injunction to “prove all things; hold fast to that which is good” (1
 Thess. 5:21). The church does not insist on transforming everyone into a single mold.
 On the other hand, in the interest of unity, the church desires to have some practices,
 including worship services, that are the same for its members everywhere. Allowing centrifugal forces to operate without restriction could create
 chaos.

 Up to the present, it is the unifying principle that has predominated, as when African
 Latter-day Saints were told that drums were not appropriate to sacrament meetings. Yet they have been allowed as part of weekday church activities, and cultural
 evenings featuring national and indigenous music and dance have been a popular activity in different parts of the world. In whatever form their
 music takes, Latter-day Saints are still fond of the revealed declaration to Emma
 Smith in 1830: “The song of the righteous is a prayer unto me” (Doctrine and Covenants,
 section 25).

 	MYSTICISM

 	
 Belief in and practice of direct contact or union with God, found in both Christian and non-Christian traditions. In its classic negative formulation, as represented
 by Plotinus and St. John of the Cross, Latter-day Saints are not mystics. Their concepts
 of God and man are simply not conducive to the negative mystical absorption described
 by Plotinus as “the flight of the alone to the alone.” According to a looser definition,
 emphasizing direct communication from God to humans, Latter-day Saints might qualify,
 although they do not use the term mysticism, preferring revelation, inspiration, Holy Ghost, and other terms.

 The return to the presence of God that awaits the righteous after death is not a reabsorption
 into the ground of being. Individual identity is retained, although it operates in
 perfect harmony with God. For the faithful, such unity begins in this mortal life.
 Jesus prayed in Gethsemane that “they may be one, even as we are one” (John 17:22).
 See also PLAN OF SALVATION.

 N

 	NATIVE AMERICANS

 	
 American Indians, Amerindians, or First Nations. The relationship between white Latter-day
 Saints and Indians has been one of unusual interest. On the one hand, early Latter-day
 Saints, practically all of whom were of white American or European ethnicity, experienced
 similar conflicts with the native population as other westward-moving American explorers
 and settlers. On the other hand, Latter-day Saints regarded Indians as descendants
 of the Lamanites described in the Book of Mormon. A glorious future was promised for them. Because of the large number of Indians
 and mestizos in Central and South America, the growth of the church in those regions is also seen as fulfillment of the scriptural
 promise.

 	NAUVOO RESTORATION INC. (NRI)

 	
 A church-founded nonprofit corporation that supervises the partial restoration of
 historic Nauvoo, Illinois, which was occupied by Latter-day Saints from 1839 to 1846,
 and by Emma Smith and members of her family into the later 19th century. Called to assist at NRI were
 young missionaries and older couples, who could play the roles of such period figures as blacksmiths
 and act as guides for visitors. Restored Nauvoo has become a major attraction not
 only for tourists but also for schoolchildren on field trips. See also ILLINOIS PERIOD.

 	NEAL A. MAXWELL INSTITUTE FOR RELIGIOUS SCHOLARSHIP

 	
 Located at Brigham Young University, this institute serves as the umbrella organization for the Middle Eastern Text Initiative
 (METI), Center for the Preservation of Ancient Religious Texts (CPART), and Foundation for Ancient Research and Mormon Studies (FARMS). The Maxwell Institute publishes the Journal of Book of Mormon Studies and the FARMS Review. Rather than let uninformed or agenda-driven writing about Latter-day Saints go unchallenged,
 the FARMS Review solicits specific reviews and rebuttals, often lengthy. Whether agreeing with the
 critic of the church or the apologist (defender), or perhaps accepting some assertions
 from both, interested readers have a good means of keeping up with ongoing research.
 Also affiliated with the Maxwell Institute since 2006 is Brigham Young University Studies.

 	NELSON, RUSSELL M. (1924–)

 	
 Physician, general authority, church president. Born on 9 September 1924, Nelson grew up in Salt Lake City and graduated from the
 University of Utah in 1945. His medical studies, also at the University of Utah, led
 to an M.D. degree in 1947. After a residency at Massachusetts General Hospital in
 Boston, he transferred to the University of Minnesota, earning a Ph.D. in 1954.

 Nelson has been director of the Thoracic Surgery Residency at the University of Utah
 and chairman of the Thoracic Surgery Division at LDS Hospital. Among other professional positions, he has been president of the Society
 for Vascular Surgery, a director of the American Board of Thoracic Surgery, chairman
 of the Council on Cardiovascular Surgery for the American Heart Association, and president
 of the Utah State Medical Association.

 Nelson has served extensively in the church. After serving as a stake president for seven years, he became general president of the Sunday School in 1971. Later, he was a regional representative. In 1984, he became a member of the Quorum of the Twelve Apostles. In 2015, he was called as president of the Quorum of the Twelve Apostles. On 14
 January 2018, he was set apart as the 17th president of the church. Nelson has been
 especially effective in gaining recognition in Europe and Asia, thus promoting the international growth of the church. He and his wife, Dantzel,
 are parents of 10 children. On 12 February 2005, Dantzel died of cancer. In 2006,
 Nelson married Wendy Watson.

 	NEW ERA, THE

 	
 Monthly magazine for youth that began publication in January 1971. It contains photographic
 essays, features on youth activities in different parts of the world, and inspirational
 articles and stories.

 	NEW YORK PERIOD

 	
 Initial period of the church, from April to December 1830. Organized on 6 April 1830,
 the church had its first home in western New York. The family of Joseph Smith moved to New York in 1815 and lived just outside Palmyra. It was there that the First Vision occurred in 1820 and there that Smith gained his first followers during the translation
 of the Book of Mormon, published there in the spring of 1830.

 Some early sources identify the place of the meeting that formally organized the church
 as Manchester, while others say Fayette. After comparing their memories, Latter-day
 Saint leaders determined that Fayette was where it happened, although it is not improbable
 that an important meeting took place in Manchester at about the same time. To satisfy
 legal requirements, six men—Joseph Smith, Oliver Cowdery, and four others—were listed as charter members. A group of perhaps 50 people, filling
 and overflowing the Whitmer cabin in Fayette, were in attendance. Immediately, of
 course, the church grew larger with the addition of those already baptized and other converts.

 The New York phase of the church as an organization lasted from April through December
 1830. Three centers were the foci of the fledgling organization: Fayette (the Whitmers),
 Manchester (the Smiths), and Colesville (the Knights). Conferences were held at Fayette in June and September.

 During these months, not all of the activity was confined to New York. Missionaries embarked on preaching journeys, including the important mission of Oliver Cowdery,
 Parley P. Pratt, Peter Whitmer Jr., and Ziba Peterson to Missouri via Ohio. As he had done the previous
 year, Joseph Smith sometimes stayed at the home of his wife’s parents in Harmony,
 Pennsylvania, more than a hundred miles southeast of Palmyra and just across the state
 boundary.

 To judge how much of the substance of Latter-day Saint doctrine and practice was introduced
 during this initial phase, one must look at the Book of Mormon, which became the chief
 missionary tool and gave the new religion its nickname. Joseph Smith began work on
 his “inspired revision” of the Bible. Approximately the first 40 revelations, now published as sections of the Doctrine and Covenants, emanate from the New York Period. Among the topics introduced were priesthood authority, the obligation of missionary work, the sacrament prayers, the assignment of preparing a hymnal, description of the duties of different
 offices, and the gathering. Although the Twelve Apostles were not yet called, this future development was predicted, and Joseph Smith and Oliver
 Cowdery were called as apostles. The proclamation of the gospel to the Indians was begun, and the place where Zion was to be built (Missouri) was specified. Apocalyptic and millennial, Latter-day Saint teaching already showed some of the characteristics it would retain
 throughout its history.

 It also began to experience persecution. Ridicule had been the lot of Joseph Smith from the time of his First Vision. Twice
 he was taken before a local court and charged unsuccessfully with being a disorderly
 person. The early Latter-day Saints were harassed, as on the occasion when a mob broke
 up the temporary dam placed in a stream in order to allow baptisms.

 In December 1830, the New York Latter-day Saints were instructed to move to Ohio (Doctrine
 and Covenants, section 37), which most of them did in the first two or three months
 of 1831.

 In the 20th century, the church developed monuments and historic sites in the vicinity of Palmyra, New York, and Harmony, Pennsylvania. Conversions produced
 a buildup of the church in the state. At the end of 2017, New York State had 82,361
 Latter-day Saints, including 17 stakes and 143 congregations. Temples were dedicated in Palmyra (2000) and New York City (2005). See also MISSOURI PERIOD; NATIVE AMERICANS; OHIO PERIOD.

 	NEW ZEALAND

 	
 See PACIFIC; COWLEY, MATTHEW (1897–1953).

 	NIBLEY, HUGH W. (1910–2005)

 	
 Professor of ancient history and religion, linguist, scholarly defender of the Latter-day
 Saints. Born on 27 March 1910 in Portland, Oregon, Nibley early showed signs of precociousness
 and was an avid reader. He served as a Swiss–German missionary. Upon his return, he attended the University of California at Los Angeles, graduating
 summa cum laude in 1934. His Berkeley doctorate of 1938 was awarded after completing
 a dissertation in ancient history titled “The Roman Games as the Survival of an Archaic
 Year-Cult.”

 During World War II, Nibley was a noncommissioned intelligence officer, first in England
 and then in the Battle of Normandy and on the continent. After the war, he took a
 post at Brigham Young University, where for some 40 years he offered courses on ancient history, Greek literature,
 patristics, and the Latter-day Saint scriptures. Nibley read voraciously in Greek, Latin, Hebrew, Arabic, and numerous modern languages.
 He studied Egyptian at the Oriental Institute in Chicago and Coptic at Berkeley. He
 poured out a stream of writings, some of them published in learned journals, many
 of them in church magazines. The Neal A. Maxwell Institute has published a multivolume edition of his collected writings. In 1990, a two-volume
 festschrift, By Study and Also by Faith, was published in his honor, containing contributions by former students and colleagues,
 both in and out of the church.

 His massive work on the Book of Mormon gives example after example of its congruity with the ancient world. His erudition
 enabled him to show striking parallels between the Book of Abraham and ancient Egypt,
 between Latter-day Saint teaching and practice and early Christianity. To critics who say that such parallels fall short of proof, Nibley responded with
 the challenge to explain how, short of revelation, the relatively uneducated Joseph Smith could come up with such details. His voluminous writings—including such titles as
 Lehi in the Desert, The World and the Prophets, The Ancient State, and Temple and Cosmos—are published in Collected Works of Hugh Nibley. See also PEARL OF GREAT PRICE.

 	NORTH AMERICA

 	
 Organized in New York State in 1830, the church has always had its main center in
 the United States. But its message was preached to “all the world” as opportunity
 allowed. It has always been a misunderstanding, at least partially, to describe it
 as “an American church,” just as it would not be accurate to describe the Catholic
 Church as “an Italian church.”

 Nevertheless, throughout the 19th century, 90 percent or more of its members lived
 in the United States. As converts joined, they responded to the doctrine of gathering and moved to headquarters. Only gradually was that practice reversed, starting with
 recommendations to remain where they were around the turn of the 20th century, becoming
 much more emphatic after World War II.

 At the end of 2017, membership remained strong in Utah (2,090,204), California (767,301), Idaho (450,327), Arizona
 (428,069), Washington (288,515), Nevada (288,515), Oregon (153,955), and Colorado
 (151,433). The 20th century, especially since World War II, witnessed a dispersion
 of membership into other parts of the United States. Every state now has Latter-day
 Saint stakes and wards. Temples have been constructed in California, Washington, Oregon, Idaho, Nevada, Colorado,
 Georgia, Texas, Illinois, Missouri, New York, Washington, DC, Hawaii, Alaska, Ohio,
 North Dakota, South Carolina, Michigan, Montana, North Carolina, Minnesota, New Mexico,
 Kentucky, Tennessee, Louisiana, Oklahoma, Alabama, Massachusetts, Nebraska, Florida,
 Pennsylvania, Wyoming, and Connecticut. A number of states, including Utah, Arizona,
 California, Idaho, and Nevada, have multiple temples in various cities. (See Appendix
 C.)

 Early preaching expeditions into eastern Canada in the 1830s led to some conversions,
 but gathering and the successive persecutions and moves of the church left no permanent membership there. In 1886, as part of a
 continuing program of colonization, Latter-day Saints moved into Alberta, Canada, and established settlements at Cardston
 and elsewhere. A stake was organized there in 1895.

 At the end of 2017, there were 81,547 members in Alberta, divided into 25 stakes and
 224 congregations. Just as there had been an outward, centrifugal tendency in the
 United States, so membership in Canada spread. As a result of births, proselytizing,
 and movement of people from other areas, Latter-day Saints could be found in all parts
 of the country: Ontario (53,089), British Columbia (30,840), Quebec (11,874), Saskatchewan
 (5,552), Nova Scotia (4,994), Manitoba (4,639), New Brunswick (2,379), Newfoundland
 (759), Prince Edward Island (506), Yukon (275), and Northwest Territories (135). In
 addition to the Cardston Temple, constructed in 1923, temples have been constructed
 in Calgary and Edmonton, Alberta; Vancouver, British Columbia; Halifax, Nova Scotia;
 Brampton, Ontario; Regina, Saskatchewan; and Longueuil, Quebec. See also CENTRAL AMERICA AND MEXICO.

 O

 	OAKS, DALLIN H. (1932–)

 	
 Lawyer, educator, general authority. Born in Provo, Utah, on 12 August 1932, Dallin Oaks was raised in Provo by Stella
 Harris Oaks, his accomplished, widowed mother. He attended Brigham Young University, from which he received a B.A. degree in accounting in 1954. After three years at
 the University of Chicago Law School, serving as editor of the law review his senior
 year, Oaks graduated with a J.D. degree in 1957.

 After serving as a law clerk to Chief Justice Earl Warren of the U.S. Supreme Court,
 Oaks moved back to Chicago, where he specialized in corporate litigation for a law
 firm before accepting a faculty position at the University of Chicago. In addition
 to serving as associate dean of the law school, he became executive director of the
 American Bar Foundation. He authored many articles on legal and historical subjects.
 From 1971 to 1980, Oaks was president of BYU. From 1975 to 1978, he was president
 of the American Association of Presidents of Independent Colleges and Universities.
 In 1980, he left his university presidency and became a Utah Supreme Court justice
 for three and a half years. From 1980 to 1985, he was chairman of the board of directors
 of the Public Broadcasting Service (PBS).

 His church positions include serving as stake mission president in Chicago, member of the presidency of the Chicago South Stake, and regional representative. In 1984, he was called to be a member of the Quorum of the Twelve Apostles. On 14 January 2018, he was set apart as first counselor in the First Presidency of the church and as president of the Quorum of the Twelve Apostles. Dallin Oaks and his wife, June (who died of
 cancer in 1998), are the parents of six children. In 2000, he married Kristen McMain.

 	OAKS, ROBERT C. (1936–)

 	
 Military officer, general authority. Born on 14 February 1936 in Los Angeles, California, Oaks earned a bachelor’s degree
 in military science from the Air Force Academy, received a master’s degree in business
 administration at Ohio State University, and attended the Naval War College. He became
 senior vice president of operations at U.S. Airways. He retired from the U.S. Air
 Force as a four-star general. Oaks served as bishop’s counselor, high councilor, district president’s counselor, mission president’s counselor, and stake president. In 2000, he became a member of the Second Quorum of the Seventy, and a member of the presidency of the seventy in 2004. He was released from the
 Second Quorum of the Seventy in 2009. He and his wife, Gloria, have six children.

 	OHIO PERIOD

 	
 From early 1831 to 1838. During the same years, western Missouri was the second center
 of Latter-day Saint activity. A mission to the Indians of western Missouri by Parley P. Pratt and others stopped in the vicinity of Kirtland, Ohio, a suburb of modern Cleveland.
 Finding seekers or restorationists there, the missionaries succeeded in converting more than a hundred of them, which immediately gave Ohio about
 as many members as lived in New York. Among these early Ohio converts was Sidney Rigdon, a preacher known for his eloquence and leadership ability.

 Not long after Joseph Smith heard of these developments, Rigdon traveled to New York to meet with Smith. Smith
 gave instructions that the New York Latter-day Saints should move to Ohio (Doctrine and Covenants, sections 37, 38). Smith moved to Kirtland in February 1831 with his family. Not
 long after, in the summer of 1831, he traveled to Missouri and designated Independence
 as a gathering place and the site for a temple and the city of Zion. For the next few years, Latter-day Saint converts flowed into either Ohio or Missouri,
 with Smith living for most of the time in or near Kirtland, Ohio.

 An examination of the Doctrine and Covenants shows Ohio to be the scene of many important
 developments during the 1830s. It was there that the church organization made important
 advances from its simple beginnings. The office of bishop was created, and a high council was established. In 1835, the Quorum of the Twelve Apostles was formed along with the Quorum of the Seventy. A School of the Prophets provided instruction for missionaries and church officers in both religious and secular
 subjects, including Hebrew. Periodicals were published, including the Latter Day Saints’ Messenger and Advocate, which was replaced by the Elders’ Journal of the Church of Latter Day Saints. The journals provided an outlet for revelations received by Smith as well as other instructions. In 1835, many of these revelations,
 which had earlier circulated in handwritten form or appeared in the periodicals, were
 published as the Doctrine and Covenants.

 Kirtland became a nerve center of missionary activity, with proselytizers traveling
 outward through Ohio and wider regions and then returning, often with converts who
 helped to build up the city. As new converts arrived in the Kirtland vicinity, a boomtown
 atmosphere was created. Many houses were constructed. In 1836, the Kirtland Temple
 was finished and dedicated. An impressive structure for a religion that had been in
 existence just six years and whose members were mostly poor, the temple was the scene
 of visions to Joseph Smith and Pentecostal experiences for him and for many others.

 Although even in the brief New York Period several basic characteristics of the Latter-day Saints took form, the few years in
 Ohio saw important developments not only in organization but in doctrine. The health
 code known as the Word of Wisdom was issued. A revelation described the gradations of eternal salvation (Doctrine and
 Covenants, section 76). Smith introduced an economic program of consecration and stewardship
 (Doctrine and Covenants, section 42). And he continued work on his inspired revision
 of the Bible and began writing the Book of Abraham after acquiring Egyptian papyri.

 The creativity of the Ohio Period both organizationally and doctrinally took place
 against a backdrop of obstacles and opposition. Simply providing for the incoming
 Latter-day Saints was an enormous economic challenge. Not surprisingly, the influx,
 which meant Latter-day Saint domination, led to opposition and persecution by others in the region. To provide capital for construction, a Latter-day Saint bank
 was established, but the Ohio legislature refused to grant a charter for the bank.
 Relying on bad legal advice, the Latter-day Saint leadership founded the unchartered
 Kirtland Anti-banking Society. In an era of largely unregulated banking, the failure
 of wildcat banks was not unusual, but when the Kirtland Anti-banking Society collapsed,
 all who suffered losses were bitter, including not only outside investors but, more
 importantly, some of the Latter-day Saint leaders. Historian Milton Backman has estimated
 that as many as 10 to 15 percent of the membership withdrew from the church. It was
 the tumult over these matters, with opposition from within and without, that led to
 the flight to Missouri in 1838 of Joseph Smith and the great majority of Latter-day
 Saints.

 Kirtland rapidly waned as a Latter-day Saint center. A few members lingered there
 for the next several years, and some much longer, but for practical purposes it was
 abandoned in 1838 as a church settlement. The Kirtland Temple, later acquired by the Reorganized Church of Jesus Christ of Latter Day Saints, still stands. Between 1984 and 1987, the church constructed a visitors center and rebuilt many of the businesses and homes that had existed in Kirtland during
 the 1830s. In the second half of the 20th century, the numbers of Latter-day Saints
 enjoyed a resurgence in Ohio as some church members from the West moved there and
 as convert baptisms increased their number. At the end of 2017, there were 61,966 members in Ohio with
 125 congregations. See also MISSOURI PERIOD; PEARL OF GREAT PRICE.

 	ORCHESTRA AT TEMPLE SQUARE

 	
 The Orchestra at Temple Square was established in 1999 as a companion to what was formerly the Mormon Tabernacle Choir and is now the Tabernacle Choir at Temple Square. The Orchestra offers an opportunity
 for instrumental musicians to also serve as goodwill musical ambassadors for the Church of Jesus Christ of Latter-day Saints, as do choir members. Each week, up to 85 musicians, drawn from a roster of more
 than 200 volunteers, provide instrumental support to the choir in the weekly broadcast
 of Music and the Spoken Word. The orchestra also performs with the choir in the annual Christmas concert, Pioneer Day celebration, and other special events. Since 2005, the orchestra has participated
 in biennial concert tours with the choir across North America as well as presenting
 its own fall and spring symphonic concerts in the Tabernacle.

 The orchestra was preceded until June 1999 by the Mormon Youth Symphony and Chorus
 (MYSC), which consisted of two groups of musicians between the ages of 18 and 33.
 Like the Mormon Tabernacle Choir, MYSC was sponsored by the church. Musicians with
 experience in other orchestras and choruses were selected by audition. In addition
 to performing at general conferences, the groups made commercial recordings. Between 1974 and 1999, Robert C. Bowden was
 the conductor. Bowden also composed and arranged some of MYSC’s music. He retired
 after 25 years of service. On 1 June 1999, this organization was disbanded. The chorus,
 renamed the Temple Square Chorale, became a training choir for the Mormon Tabernacle
 Choir. The orchestra was replaced by the Orchestra at Temple Square, with no age requirement
 for membership.

 	ORDINANCE

 	
 A ceremony or procedure by which special blessings of God are mediated to the recipient,
 roughly equivalent to the term “sacrament” as used in many of the Christian traditions.
 While the form and words are important, an ordinance, to be valid, must be performed
 by authority of the priesthood. Essential to salvation are baptism and confirmation, although these may be performed vicariously for the deceased in the temples. Priesthood ordination and certain temple rites are ordinances that Latter-day Saints
 consider prerequisites for salvation in the highest degree of God’s kingdom. Other
 ordinances include the naming of children and administering to the sick.

 	OSMOND, DONNY (1957–)

 	
 Singer, actor. Born on 9 December 1957 in Ogden, Utah, Donny Osmond is the son of
 George and Olive Davis Osmond. At age five, he launched his career in music when he
 sang with his siblings on the Andy Williams Show. He became famous for his solo song “Puppy Love.” By his early twenties, he had released
 23 top-40 songs. In 1976, Donny and his sister Marie began their own television show
 on the ABC network, which lasted four seasons. During the 1990s, he performed in Andrew
 Lloyd Weber’s Joseph and the Amazing Technicolor Dreamcoat—more than 2,000 performances in five years. He hosted a TV game show from 2002 to
 2004. From 2008 to 2019, Donny and his sister Marie performed at the Flamingo in Las
 Vegas. Donny Osmond and his wife, Debra Glen, are the parents of five sons. His website,
 Donny.com, gives his answers to questions about his Latter-day Saint religion.

 	OSMOND, MARIE (1959–)

 	
 Singer, actress. Born 13 October 1959 in Ogden, Utah, Marie performed as a child with
 her siblings, the children of George and Olive Davis Osmond. By the time she was a
 teenager, Marie had appeared on the Andy Williams Show, recorded the hit record “Paper Roses,” and performed with her brothers before a
 sold-out crowd at New York’s Madison Square Garden. With her brother Donny, she hosted
 a variety TV show in 1976–1979 and from 1998 to 2000 a daytime talk show. Since 2008,
 she and Donny have performed at the Flamingo in Las Vegas. Marie has written several
 books, developed the Marie Osmond Fine Porcelain Collection dolls, and raised money
 for charitable foundations. After the birth of her third child, she suffered from
 severe postpartum depression, later writing a book on her experience to increase public
 awareness of the condition. With her brother Donny, she hosted the Miss America Pageant
 at Atlantic City in 1999. After a lapse of 20 years, Marie returned to public performance
 in 2006 with a 15-city Christmas tour. She and her second husband, Brian Blosil, raised
 eight children. In 2011, after a divorce from Blosil, she married Stephen Craig, with
 whom she had been previously married.

 	OTTLEY, JEROLD (1934–)

 	
 Musician, director of the Mormon Tabernacle Choir. Born in Salt Lake City on 7 April 1934, Jerold Ottley received his primary and secondary
 education there. In 1951, he moved to New Zealand and served as a missionary there from 1953 to 1955. Returning from his mission, he married JoAnn South in 1956.
 They have two children. Ottley graduated from the University of Utah in 1961. His
 master’s degree in music was awarded by Brigham Young University and his doctorate, D.M.A., by the University of Oregon in 1972. He also studied at
 the Academy of Music in Cologne, Germany.

 Director of the Mormon Tabernacle Choir from 1974 to 1999, Ottley raised the level
 of its performance to new heights by a scrupulous selection of voices through auditions
 and intensive rehearsal. His wife, JoAnn Ottley, a highly accomplished soprano, assisted
 the choir as vocal coach. Jerold Ottley was an adjunct professor of music at the University
 of Utah and from 2005 a visiting professor at Brigham Young University–Hawaii. See also MUSIC.

 	OWEN, STEPHEN W. (1958–)

 	
 General officer. Born in Salt Lake City on 22 March 1958, Owan has served as the 22nd general president of the Young Men organization of the church since April 2015. As of August 2017, he has also been
 a member of the Church Board of Education and Boards of Trustees. In business as owner of a bread company, he earned a bachelor’s
 degree in finance from the University of Utah. He served as president of the California
 Arcadia Mission and has served as a scout leader, ward Young Men president, bishop, high councilor, and stake president. He is married to Jane Stringham Owen, and they are parents of five children.

 P

 	PACIFIC

 	
 In addition to the Philippines, other Pacific islands have experienced steady expansion
 of church membership from the 19th century. The membership figures in the table are for the end of 2017.

 	

 Country

 	
 Members

 	
 Stakes

 	
 Congregations

 	
 Temples

 	

 American Samoa

 	
 16,339

 	
 5

 	
 42

 	

 	

 Cook Islands

 	
 1,843

 	
 5

 	

 	

 	

 Fiji

 	
 20,510

 	
 4

 	
 50

 	
 1

 	

 French Polynesia

 	
 27,521

 	
 9

 	
 96

 	
 1

 	

 Guam

 	
 2,516

 	
 1

 	
 4

 	

 	

 Kiribati

 	
 19,960

 	
 2

 	
 30

 	

 	

 Marshall Islands

 	
 6,970

 	
 2

 	
 12

 	

 	

 Micronesia

 	
 6,217

 	
 1

 	
 22

 	

 	

 Nauru

 	
 117

 	

 	
 1

 	

 	

 New Caledonia

 	
 2,415

 	
 1

 	
 9

 	

 	

 Niue

 	
 305

 	

 	
 2

 	

 	

 North Mariana Islands

 	
 816

 	

 	
 1

 	

 	

 Palau

 	
 515

 	

 	
 1

 	

 	

 Papua New Guinea

 	
 27,163

 	
 2

 	
 80

 	

 	

 Samoa

 	
 80,437

 	
 20

 	
 157

 	
 1

 	

 Solomon Islands

 	
 1,099

 	

 	
 5

 	

 	

 Tonga

 	
 64,824

 	
 21

 	
 168

 	
 1

 	

 Tuvalu

 	
 257

 	

 	
 1

 	

 	

 Vanuatu

 	
 8,786

 	
 1

 	
 32

 	

 The state of Hawaii has 74,278 members in 16 stakes and 141 congregations. A temple at Laie was the first constructed outside the continental United States, and a temple
 at Kona was completed in 2000.

 Somewhat different because of size are Australia and New Zealand, which administratively
 are in the Pacific area. The first preaching by Latter-day Saint missionaries in Australia started as early as 1840, but it was in 1851 that a mission was established.
 In the 19th century, progress was slow. Anti-Mormon speeches and newspaper articles discouraged converts, and the gathering policy led many of the strong members to emigrate. In 1904, the first meetinghouse
 in Australia was constructed at Woolloongabba. As elsewhere, the latter half of the
 20th century saw greater progress. At the end of 2017, 151,049 Australian members
 were divided into 40 stakes and 309 congregations. A temple was dedicated at Sydney
 in 1984; four other temples followed.

 In New Zealand, the trajectory was similar. Missionaries arriving in the 1850s were
 able to convert only a few. By 1880, there were only 133 members. Then the missionaries
 began preaching to the Maoris and enjoyed much greater success. One of the great missionaries
 to the Maoris was Matthew Cowley. Expansion also occurred among New Zealanders of European ancestry. In 1958, two
 institutions were completed and dedicated: the Church College of New Zealand and the
 New Zealand Temple, both at Hamilton, south of Auckland. By the end of 2017, 113,436
 members were divided into 30 stakes and 224 congregations. See also ASIA; BRIGHAM YOUNG UNIVERSITY–HAWAII (BYU–HAWAII); POLYNESIAN CULTURAL CENTER; POLYNESIANS.

 	PACKER, BOYD KENNETH (1924–2015)

 	
 Educator, general authority. Born on 10 September 1924 in Brigham City, Utah, Packer also grew up there. He enlisted
 and became a bomber pilot during World War II, serving in the Pacific theater. Upon
 his return, he studied at Weber College and Utah State University, from which he received
 B.S. and M.S. degrees. Subsequently, he earned a doctor of education degree at Brigham Young University.

 After accepting a position with the Church Educational System, Packer became supervisor
 of seminaries and institutes of religion. Active in community affairs, he served as a city councilman. He was then called
 to serve as president of the New England Mission.

 In 1961, Packer became one of the assistants to the twelve, and in 1970, at the age of 45, a member of the Quorum of the Twelve Apostles. He traveled throughout the world, gave countless sermons, officiated in the formation
 of stakes, and published several books. Special areas of responsibility included correlation and education. He served on the Church Board of Education and the Board of Trustees
 of BYU. He served as acting president of the Quorum of the Twelve Apostles from 1994
 to 2008 and as president from 2008 until his death in 2015. He died on 3 July 2015.
 He married Donna Edith Smith in 1947. They had 10 children.

 	PAGEANTS

 	
 Dramatic presentations of historic or scriptural events, usually in an outdoor setting.
 Pageants have become a popular means of commemoration. Usually produced locally, they
 vary in quality. Large casts ensure a theatrical experience for many who would not
 have it otherwise. Scheduled in the summer, they attract not only the local population
 but also tourists as audiences. The largest of the pageants was the Cumorah Pageant
 at Palmyra, New York, and a pageant in Clarkston, Utah, that portrayed the life of
 Martin Harris.

 In 2018, the church announced changes in some pageants and the discontinuance of others.
 Some of those affected are the Mormon Miracle Pageant in Manti, Utah, which will end
 in 2019; the Castle Valley Pageant in Castle Dale, Utah; and the Clarkston Pageant
 on Martin Harris’s life.

 Others affected include the Mesa Easter Pageant in Mesa Arizona, the Hill Cumorah Pageant, and two pageants in Nauvoo, Illinois. Due to renovations of the Mesa Arizona
 Temple and temple grounds, the Mesa pageant has been temporarily suspended but will resume
 under area leadership in 2021 following the renovation of the Mesa Temple. The Hill
 Cumorah Pageant in Palmyra, New York, will be discontinued after 2020. Changes have
 also been made to the two pageants in Nauvoo, Illinois, one featuring church history
 in the United States and the other on church history in the British Isles. The pageant
 on church history in the United States will continue with support from church headquarters,
 and the British pageant will continue every four years under area leadership. The
 British pageant in Chorley, England, will continue unless additional changes are announced.

 	PARKIN, BONNIE D. (1940–)

 	
 Educator, general officer. After earning a bachelor’s degree from Utah State University, Parkin taught elementary
 school, was a docent for the Utah Symphony, and served as a page for the Utah Senate.
 She was ward Primary president, ward Relief Society president, stake Young Women president, and a member of the Relief Society general board. She served with her husband,
 James L. Parkin, when he was mission president in England. She became a counselor in the general presidency of Young Women and in 2002 general president of the Relief
 Society. She was released from her position in April 2007. She and her husband are
 parents of four sons.

 	PARRY, DARREN B

 	PARRY, DARREN B.

 	
 Native American, tribal chairman. Darren Perry is the chairman of the Northwestern Band of Shoshone,
 a federally recognized tribe with headquarters in Brigham City, Utah. He attended
 the University of Utah and Weber State University and received his bachelor’s degree
 in secondary education with a history teaching emphasis. Before his election as chairman, Parry served on
 the tribal council as vice chairman. He also serves on the board of directors for
 Utah State University’s American West Heritage Center. He is perhaps best known for
 his writing and speaking on the Bear River Massacre, in which U.S. troops under the
 command of Col. (Later Gen.) Patrick Edward Connor brutally murdered more than 350
 members of his tribe. He is currently (2019) working on the development of a memorial
 at the massacre site. He and his wife, Melody, are the parents of nine children and
 11 grandchildren.

 	PATRIARCH

 	
 A priesthood holder ordained to give patriarchal blessings to church members. At least one is to be ordained in each stake. Until 1979, a general church patriarch, a descendant of the Joseph Smith Sr. family, was counted among the general authorities. On the grounds that stake patriarchs performed the function adequately, the patriarch
 to the church, Eldred G. Smith, was retired in 1979. In some cases, in countries or areas where there are no stakes,
 priesthood holders are called to travel to the country or area to those members who
 request them.

 	PATRIARCHAL BLESSINGS

 	
 After receiving a recommend from a bishop, a member of the church may receive an individual blessing from a patriarch. By the laying on of hands, the patriarch pronounces the person’s lineage, whether
 by blood or adoption, leading back to one of the twelve Israelite tribes. By inspiration,
 the patriarch gives additional promises and counsel for guidance in life. Blessings
 are recorded and transcribed. One copy is preserved in the church archives. Another
 copy is retained by the individual receiving the blessing. Latter-day Saints look
 upon their patriarchal blessing as a source of comfort, inspiration, and guidance.

 	PATRIOTISM

 	
 Mormons have expressed their loyalty to governments in general from the beginning.
 Frustrated at the failure of state and federal governments to protect them in Missouri
 and Illinois, Mormons insisted on their devotion to the United States. They argued
 that although the Constitution of the United States was divinely inspired (Doctrine and Covenants, section 101), corrupt individuals had refused to protect their constitutional rights.
 Despite being forced to flee to the West, Latter-day Saints enlisted in the Mormon Battalion during the Mexican War, and some fought in the Civil War. During the anti-polygamy prosecutions of the 1870s and 1880s, enthusiasm for the country may have cooled, but
 this did not prevent a vigorous effort to obtain statehood for Utah, which was accomplished
 in 1896. During the Spanish–American War and subsequent military conflicts, Latter-day
 Saints have served in the military. Those living in countries other than the United
 States were expected to be loyal to their governments. Wherever they live, Latter-day
 Saints proclaim loyalty to their country. See also ARTICLES OF FAITH; POLITICS.

 	PEARL OF GREAT PRICE

 	
 One of the four standard works of scripture along with the Bible, Book of Mormon, and Doctrine and Covenants. First published in 1851 by Elder Franklin D. Richards of the Twelve, the book is a compilation of five writings previously published in church periodicals:
 (1) revisions of portions of the first eight chapters of the Genesis text revealed
 to Joseph Smith as the Book of Moses; (2) the Book of Abraham, a revelation to Smith after he obtained
 Egyptian papyri; (3) Matthew 24, a selection from Joseph Smith’s inspired revision
 of the Bible; (4) an autobiographical account of Joseph Smith’s early life and visions,
 including the First Vision, as written in 1838; (5) and the Articles of Faith.

 In 1967, eleven fragments of the papyri once in the possession of Joseph Smith were
 discovered. They were an Egyptian religious work called The Book of Breathings, and the Book of Abraham is clearly not a direct translation of these papyri. Latter-day
 Saint defenders, especially Hugh Nibley, raised questions as to whether those particular fragments were the ones underlying
 the Book of Abraham, stated that we do not know what Smith meant by “translation,”
 and pointed out many parallels between the Book of Abraham and ancient writings. Some
 have suggested that the papyri served as a means to open Joseph Smith’s mind to a
 revelation of the Book of Abraham. Some other items once included in the Pearl of
 Great Price are no longer there; the most important of these are now placed in the
 Doctrine and Covenants. The Pearl of Great Price was accepted as a standard work of
 scripture by a vote of approval in general conference on 10 October 1880.

 	PERRY, L. TOM (1922–2015)

 	
 Business administrator, general authority. Born in Logan, Utah, on 5 August 1922, L. Tom Perry served as a missionary in the northern states, after which he joined the U.S. Marines and served for two
 years in the Pacific.

 After the war, he married Virginia Lee (they had three children) and attended Utah
 State University, receiving a B.S. degree in finance in 1949 and doing some graduate
 work. He was employed as treasurer and vice president of retail business companies,
 living in Idaho, California, New York, and Massachusetts. He served in two bishoprics,
 on a high council, and in two stake presidencies. He was president of the Boston Stake.

 Called to be an assistant to the twelve in 1972, Perry became a member of the Quorum of the Twelve Apostles in 1974. He served as a member of the Church Board of Education and the General Welfare
 Services Committee. In 2004–2005, he served as president of the Europe Central Area. He headed the church’s participation in the bicentennial of the United States celebration.
 His wife Virginia died in 1974. Two years later he married Barbara Dayton. He died
 on 30 May 2015.

 	PERSECUTION

 	
 Violent harassment, especially when accompanied by the use of weapons or arms, and
 particularly when carried out by a mob or vigilantes if they are motivated by religious
 or ethnic prejudice. Anti-Mormons opposed the Latter-day Saints from the beginning. The activities against them have
 included verbal denunciation, misrepresentation, ridicule, vexatious lawsuits, imprisonment,
 mob and vigilante attacks, and murders. Violence against them included tarring and
 feathering, burning homes and barns, driving off cattle, raping, and killing. Opposition
 on the level of the statutes against polygamy led to fines, prison terms, denial of the right to vote, and confiscation of church
 property. Even if legal, Latter-day Saints interpreted all such harassment as persecution.

 Joseph Smith described the reaction to his account of the First Vision as persecution. In their own self-image, Latter-day Saints believed the label identified
 them with the New Testament saints, who were told by the Lord, “Blessed are ye when men shall revile you, and persecute
 you, and shall say all manner of evil against you falsely, for my sake” (Matt. 5:11).

 From the point of view of their opponents, of course, the activity was perfectly justified.
 When mobs or individuals struck out against the Latter-day Saints, this was self-defense,
 consistent with the history of vigilantism of the 19th century. When it was the government
 that promoted the activity, as in the expulsions from Missouri and Illinois and the
 campaign against polygamy, opponents argued that they were not persecuting people
 for religious belief but prosecuting stubborn lawbreakers. Point of view was all important.

 Motivation for opposition to the Latter-day Saints came from both disgust with polygamy
 and hatred for a close-knit religious association the members of which voted as a
 block and cooperated economically. Opposition to polygamy and political and economic
 cohesion were used to beat them, especially from the end of the Civil War to the 1890
 Manifesto. But denunciation and harassment started much earlier and continued to flare up after
 the abandonment of polygamy and block voting and economic activity. Since the Latter-day
 Saints abandoned polygamy, persecution and antagonism because of religious differences
 was exacerbated by opposition to Latter-day Saint doctrines, policies, and practices
 and opposition to the political and economic power of the Latter-day Saints. See also EXODUS; ILLINOIS PERIOD; MISSOURI PERIOD; NEW YORK PERIOD; OHIO PERIOD; UTAH PERIOD.

 	PETERSON, CHARLES S. (1927–2017)

 	
 Historian, biographer. Born in Snowflake, Arizona, in 1927, Charles Peterson served
 in the U.S. Army in 1945–1946 and on a mission for the Church of Jesus Christ of Latter-day Saints in Sweden (1947–1949). He earned a B.A. and M.A. in history at Brigham Young University in 1953 and 1958 and a Ph.D. at Arizona State University in 1967. He served as a
 history professor at the Carbon College and Utah State University before his appointment
 as director of the Utah State Historical Society. He published widely on the history
 of Utah, the Latter-day Saint, and Arizona. He died in St. George, Utah, in 2017.
 He was married to Elizabeth “Betty” Hayes Peterson, and they were the parents of six
 children. Following her death, he married May Frances Kemp.

 	PETERSON, LEVI S. (1933–)

 	
 Fiction writer, biographer. Born in Snowflake, Arizona, he received a bachelor’s and
 master’s degree at Brigham Young University and a Ph.D. at the University of Utah in 1965. He taught English at Weber State University
 in Ogden, Utah, where he was director of the honors program. Peterson’s short stories
 and novels almost always have Latter-day Saint characters and are written with a strong
 comic streak, most notably in The Backslider. The incongruities of the religious life in a secular world also produce tragic scenes.
 Two collections of short stories and a second novel, Aspen Marooney, have been well received. In 1988, Peterson published a biography of Juanita Brooks, which won the Evans Biography Award. He has served as editor of Dialogue: A Journal of Mormon Thought.

 	PIONEER(S)

 	
 (1) Anyone who clears the way for or becomes one of the original settlers of an area.
 (2) The specific company, known as “the pioneer company,” led by Brigham Young to go ahead of the others and establish the place of settlement in 1847. (3) All early
 settlers in the West. Needing to have a cutoff date for membership qualification,
 the Daughters of Utah Pioneers specified 1869, when the railroad reached Utah, as
 the year before which the settlers were “pioneers.” The Sons of Utah Pioneers make
 no such requirement for membership. (4) Those who went out in a process of continuing
 colonization to establish settlements in adjacent states, Mexico, and Canada in the middle to late
 19th century. (5) People first converted to the church in any state or country, who
 establish the foundation for church growth there. In this sense, there are 20th-century
 and 21st-century pioneers in different American states and in such places as the Philippines,
 Korea, Thailand, Brazil, Russia, and Nigeria. See also EXODUS.

 	PIONEER DAY

 	
 It was on this date, 24 July 1847, that Brigham Young emerged from the mountains, beheld the Salt Lake Valley, and proclaimed it “the right
 place” for settlement. As early as 1849, church members began celebrating the date as Pioneer Day. Like other commemorations celebrating
 past events, Pioneer Day has included a parade as well as speeches, picnics, and various
 kinds of recreation. Since it is a state holiday in Utah, the long parade has been
 expanded to include many high school bands, civic groups, politicians, U.S. military
 units, and different denominations. A strong Latter-day Saint tone remains in that
 many floats are sponsored by wards or stakes, and the historical themes they commemorate have to do with Latter-day Saint history.

 	PLAN OF SALVATION

 	
 An explanation of the purpose of human life drawn from the standard works, especially
 the modern scriptures. Sometimes called “the Great Plan of Happiness.” Nearly all humans naturally confront
 the questions, Where do I come from? Why am I here? Where am I going? Latter-day Saints
 answer these questions in the plan of salvation.

 Latter-day Saints believe that human beings pass through three phases of existence,
 each of which can be subdivided. First comes the premortal stage, during which all
 humans existed as spirit children of God. In a great council in heaven, the Heavenly
 Father put forth a plan by which the spirits could come to earth. His firstborn son,
 Jesus Christ, volunteered to come to earth to atone for the sins of the world and to be the first
 fruit of the resurrection to eternal life. All human beings born on earth accepted this plan in their premortal
 state.

 Second, human beings are born on earth, and a veil of forgetfulness prevents any recollection
 of prior existence. Humans enter a state in which two purposes are achieved. First,
 they gain a physical body. It is this physical body that will be recovered at the
 time of resurrection; without it the spirit could never obtain a “fulness of joy.”
 Earth life is also a time of probation, a time in which to demonstrate one’s real
 character, ability to withstand temptation, and willingness to repent. In this setting,
 we show the kind of person we really are.

 At death, one enters the postmortal phase of existence. Death is in essence the separation
 of the spirit from the body. The physical body, a mere shell, is placed in the grave
 and deteriorates. The spirit never ceases to exist. It enters the spirit world still
 conscious and aware of its self-identity. This is a time during which instruction,
 even missionary proselytizing, is provided to give an opportunity for the spirits to hear or accept
 the gospel. Then come the resurrection and final judgment. Resurrection is the reuniting of
 the physical body (or the reassembled component elements of that body) and the spirit.
 By the atonement of Jesus Christ, it comes to all, regardless of goodness or badness
 of one’s actions.

 The judgment determines the ultimate reward or punishment. Rather than a simple division
 into heaven or hell, there are three kingdoms, or degrees, of glory, each with an
 unknown number of subdivisions (Doctrine and Covenants, sections 76, 88). The lowest level of salvation is the telestial kingdom, followed
 by the terrestrial and celestial kingdoms. It is in the highest level of the celestial
 kingdom that the righteous regain the presence of God. Latter-day Saints call this
 level “exaltation.” Instead of being relegated to hell, Latter-day Saints believe
 that all children of God who accepted his plan in premortal life except a few like
 Judas Iscariot who had a positive knowledge of Christ’s Godhood will achieve a degree
 of glory. Those like Judas are Sons of Perdition (Satan).

 Eternal salvation is characterized by continued progression. Ultimately, in the eons
 to come, those who qualify at the highest level become coheirs with Christ and, joining
 God the Father in a heavenly aristocracy of character, even have the capacity to create
 worlds. Such is the plan that explains the meaning of life, its trials and tribulations,
 and where it is all headed. The Book of Mormon calls it “the merciful plan of the great Creator.”

 	PLURAL MARRIAGE

 	
 See POLYGAMY.

 	POLITICS

 	
 Latter-day Saints proclaim loyalty to the nation in which they live and currently
 acknowledge the inappropriateness of direct church involvement in political matters.
 The church emphasizes this basic stance when it seeks permission for its missionaries to proselytize in a country. It is a good-faith statement and not a subterfuge. Still,
 historically, there have been countertendencies.

 In Russia, for instance, because of national statutes, missionaries may not proselytize
 at all. Church representatives are designated as volunteers, and they may only teach
 in meetinghouses and only those who ask to meet with them.

 During the Illinois Period and in territorial Utah, where Latter-day Saints were the great majority of the population,
 they often voted as a block to elect their own people to office. This led to charges
 of “theocracy.” A standard answer at the time was that people who chose to be represented
 by individuals of their own faith were only exercising their rights. During Utah’s
 territorial period, voters divided into the Liberal Party and the People’s Party.
 The latter, representing the majority of the population, the Latter-day Saints, won
 most elections, but the Liberals promoted their own ticket and even won some local
 elections. The federal government appointed the governor, territorial secretary, district
 attorney, U.S. marshal, and federal judges. From 1857 until Charles S. Richards’s
 appointment in 1893, the federal government appointed no Latter-day Saints to territory-wide
 office in Utah except Hosea Stout in 1863.

 In the 1890s, the introduction of the national political parties, with Latter-day
 Saints and non-Mormons cooperating in both parties, reduced fear of ecclesiastical
 domination, and Utah became a state in 1896. A leading church authority, polygamist
 B. H. Roberts, a Democrat, was elected to the House of Representatives in 1898. Congress held committee
 hearings, and because he was a polygamist, the House refused to allow him to take
 his seat. When monogamist Reed Smoot, an apostle, was elected U.S. senator in 1903, he was seated, but the Senate Committee
 on Privileges and Elections held a round of committee hearings from 1904 until 1907.
 A majority vote in the Senate in his favor allowed him to retain his seat. For about
 30 years, Smoot served as a respected and influential senator. Other Latter-day Saints
 holding influential office have included James H. Moyle, assistant secretary of the
 treasury; Edgar Brossard, member of the U.S. Tariff Commission; Elbert D. Thomas, U.S. senator; Ezra Taft Benson, secretary of agriculture; David Kennedy, secretary of the treasury; Stewart L. Udall, secretary of the interior; and Michael
 Leavitt, secretary of health and human services. In addition to Utah’s senators and
 representatives, Latter-day Saints have also been elected to office in other states,
 such as Governor George Romney of Michigan, Governor Mitt Romney of Massachusetts, U.S. Senators Gordon Smith of Oregon and Harry Reid of Nevada, and senators and members of Congress from several states. In 2007, Harry
 Reid became senate majority leader.

 Candidates for public office who ridicule religion, the family, or traditional morality would probably not garner support from Latter-day Saint
 voters. With some noted exceptions, there is no edict from the church dictating how
 one ought to vote. When church president Heber J. Grant came out in opposition to repealing the Prohibition amendment, the majority of church
 members voted for repeal. It is sometimes assumed that Latter-day Saints are Republicans,
 but like other Americans, the majority of them voted for Democrat Franklin D. Roosevelt
 even when the church leadership urged opposition to Roosevelt in 1936. If they seem
 to stand in the Republican camp at present, this is because Republicans have in some
 instances successfully tarred Democratic candidates as opponents of traditional values,
 especially in the “red” states in the South, Midwest, and Rocky Mountains. There is
 no signal from the church president dictating how votes in such elections must be
 cast. Party alignment is always subject to change. Both Republicans and Democrats,
 not to speak of Libertarians and others, continue to enlist Latter-day Saints to their
 ranks.

 In other countries as well as the United States, church members are encouraged to
 participate in the public process. Some have served on local councils and national
 legislatures. Such participation, along with different kinds of community service,
 is expected to continue.

 Although as late as the 1960 election, the church president publicly expressed his
 support for one of the candidates, the church as such has not openly endorsed a presidential
 candidate since 1936. In official statements, the First Presidency has asserted its neutrality in political matters. In January 2007, the following official
 statement was issued: “Elected officials who are Latter-day Saints make their own
 decisions and may not necessarily be in agreement with one another or even with a
 publicly stated Church position. While the Church may communicate its views to them,
 as it may to any other elected official, it recognizes that these officials still
 must make their own choices based on their best judgment and with consideration of
 the constituencies whom they were elected to represent.”

 In spite of the church leadership’s opposition to endorsing one political party or
 another, Latter-day Saints tend to support the Republican Party more than the Democrats.
 An extensive survey by Qualtrics initiated and published by journalist Jana Riess
 in 2016 indicated that 57 percent of Latter-day Saints in the United States favored
 the Republicans while only 32 percent identified with the Democratic Party and 11
 percent considered themselves Independents. The composition of Utah’s legislature
 mirrors the identification. In the 2019 Utah legislature, Republicans hold a 91 to
 13 advantage, and the only Republican in the legislature who is not a Latter-day Saint
 is Ann Millner of Ogden, who is a Baptist. Twelve of the 13 legislators who are not
 Latter-day Saints are Democrats.

 Church leaders have, however, taken positions on issues that they consider moral,
 and as late as 1954 on political such as legislative reapportionment and returning
 Weber State College and other state colleges that until the 1930s belonged to the
 church back to the church. Moral questions on which the leadership has taken stands
 in recent years include liquor by the drink, Sunday closing, and pari-mutuel betting.
 The church leadership also opposed the proposed Equal Rights Amendment, arguing that
 it would undermine traditional family values and legal protections for women. Nevertheless,
 the church came out strongly for LGBTQ rights to job and housing access, and in 2019
 after the church announced it would not oppose hate-crime legislation, the Utah legislature
 passed a law to protect LGBTQ people by sentencing convicts to enhanced penalties
 for hate crimes. In 2019, the legislature also enacted hate-crime legislation to protect
 LGBTQ and several other minorities.

 	POLYGAMY

 	
 The practice, known technically as polygyny, by which an individual husband takes
 more than one wife. Publicly announced in 1852, Latter-day Saint plural marriage began
 to end when a manifesto was issued by church president Wilford Woodruff in 1890. An average of perhaps 25 percent of Latter-day Saint family members lived
 in polygamous households in the late 19th century, even when it was publicly advocated
 and defended. After a second manifesto by President Joseph F. Smith in 1904, the church began to excommunicate those who entered into new polygamy. Many
 of those who married before 1904, however, continued to live out their previous relationships.
 Even though the church has abandoned polygamy, many in the media and critics continue to associate polygamy with the church, and many uninformed people
 continue to believe that Latter-day Saints still practice it. The work of scholars
 allows us to consider the subject in somewhat greater detail with respect to its origins,
 its extent, its success or failure, and its termination.

 Origins. As the church was organized in 1830, polygamy was not part of its practice. The
 revelation authorizing it is dated 12 July 1843, the year prior to Joseph Smith’s death (Doctrine and Covenants, section 132). There is some evidence that Smith considered the possibility as early
 as 1830–1831, and it is probable that he married Fanny Alger as a second wife in 1833.
 Nevertheless, it was in Nauvoo, Illinois, after 1842 that Joseph Smith privately introduced
 it to some people along with the new temple ordinances.

 The original reaction by church members was usually shock and rejection. But after
 personal struggle and prayer—on the part of Joseph Smith and his wife Emma Smith; Hyrum Smith, the Twelve Apostles, and their wives; and the women who became plural wives—a small number of church
 leaders became polygamists. Since the practice was not publicly acknowledged, exact
 numbers are difficult to come by. As an educated guess, less than 100 began practicing
 polygamy before the departure of the Latter-day Saints from Nauvoo in early 1846.

 Motives are difficult to determine with any confidence. Not surprisingly, critics
 of the practice assumed that lust was behind it. Latter-day Saints saw it in a religious
 context. It was defended as a biblical practice reintroducing “the works of Abraham,”
 that by specific divine authorization plural marriage could again be allowed. It was
 part of “the restoration of all things.”

 Extent. How many Latter-day Saints were polygamous in the 19th century? As already indicated,
 practically none until 1843, after which a relatively small group of leaders were
 inducted into it. The practice was officially admitted and defended from 1852. The
 beginning of its formal termination, with the Manifesto of 1890, came 38 years later.
 Serious punishment of new polygamists awaited the Second Manifesto of 1904. Estimates
 for the late 19th century have varied between 25 and 35 percent of the families. The
 higher figure refers to certain settlements, or wards and includes in the numerator all children whose mothers were married, or had been
 married, to a polygamist male. Changing the definition obviously changes the percentage,
 and critics, defenders, and historians of the practice have not always clearly spelled
 out their criteria for inclusion or exclusion. It cannot be far off to say that roughly
 25 percent of the entire church population during the Utah Period lived in polygamous households, with variations from place to place and from decade
 to decade.

 Even if 30 percent of Latter-day Saints were in polygamy in some way, that is still
 a minority of the membership. Yet virtually all of the leadership—general authorities, stake presidents, bishops—were polygamists, and the practice loomed very large in the public perception of
 Latter-day Saints.

 Success or failure. Contemporary charges of miserable failure, portraying plural wives as chattels and
 the children as neglected waifs, are inaccurate. Likewise, glowing descriptions by
 some defenders of polygamy are unreliable. The several hundred divorces granted to
 plural wives, and approved by Brigham Young, are sufficient evidence of some marital malfunction. The fact seems to be that the
 success of these marriages depended on the people involved. Anecdotal evidence and
 diary accounts indicate that there could be cooperation and mutual support between
 the wives. Allegations to the contrary notwithstanding, children of plural marriages
 tended to be healthy and intelligent. On the other hand, there is no evading the inherent
 limitations of time and financial resources; a polygamist father could not give the
 same time and attention to individual wives and children as could a monogamist. Studies
 have shown that the incidence of divorce among polygamous marriages tended to be higher
 than among monogamists. However, a simple examination of divorce ratios is sufficient
 to prove that monogamy as well as polygamy varies greatly across a spectrum ranging
 from beautiful harmony to disastrous breakdown, with most coming somewhere in between.

 Termination. Succumbing to a prolonged, increasingly intensive antipolygamy campaign, church
 president Wilford Woodruff issued a manifesto in the fall of 1890. Often cited as
 the end of Latter-day Saint polygamy, the document itself did not claim so much. Its
 concluding words are “And I now publicly declare that my advice to the Latter-day
 Saints is to refrain from contracting any marriage forbidden by the law of the land.”
 It was not possible to make a clean break that would suddenly cause the system to
 vanish. The following points seem worthy of consideration.

 	

 Many husbands continued to support, live with, and have children by plural wives
 married before the Manifesto. While agreeing not to enter any new plural marriages,
 they could not abandon those they already had even if a strict reading of the law
 seemed to require it. By a gentleman’s agreement, most of these were not prosecuted.
 Continuing to support wives and families seemed fair, and in time, if there were no
 new plural marriages, the system would die out.

 	
 Some new plural marriages were secretly performed with the approval of some general
 authorities between 1890 and 1904. Some of these were performed outside the boundaries
 of the United States, even on the high seas, where it was reasoned no law of the land
 made them illegal. Others used different forms of casuistry to justify their action:
 the Manifesto had only “recommended”; promises made under coercion need not be observed;
 it was a divine commandment and could not be rescinded. When the clandestine plural
 marriages following 1890 were uncovered during the hearings for the seating of Senator
 Reed Smoot, a second manifesto was issued by church president Joseph F. Smith in 1904 with a
 greater determination to enforce it.

 	
 In 1910, the church leadership commissioned a committee headed by President Francis
 M. Lyman of the Quorum of the Twelve Apostles to ferret out new polygamous marriages and punish those who engaged in the practice.

 	
 After 1904, only fundamentalists have continued to perform plural marriages. They are excommunicated when discovered and are not properly called Latter-day Saints.

 The practice of polygamy continues by people who are not church members, both in the
 United States and Canada as well as in other countries. Numbers are very hard to come
 by. Several groups, even while rejected and excommunicated by the church, claim that
 they represent true Latter-day Saint teachings. In addition to breaking the laws of
 the state against being married to more than one person at the same time, polygamists
 in the present generation have been associated with welfare fraud and child abuse.

 Not relishing the association of these activities with the church in the public mind,
 the general authorities and their spokesmen repeatedly insist that it is a misnomer
 to call polygamists Mormon polygamists. To say that the church teaches or advocates polygamy today is false.
 See also UTAH PERIOD.

 	POLYNESIAN CULTURAL CENTER

 	
 A theme park located in Laie, Hawaii, on the north shore of the island of Oahu. A
 nonprofit corporation that provides employment to hundreds of Polynesian students at the campus of Brigham Young University–Hawaii, the center preserves and displays different Polynesian cultural traditions through
 song, dance, and crafts. It has separate “villages” representing various Polynesian cultures.
 It has been rated as the number one tourist attraction on Oahu.

 	POLYNESIANS

 	
 Missionary proselytizing began as early as 1843 among some of the Polynesians and was resumed
 later in the century. Each of the Polynesian groups has its own history of pioneer conversions, persecution, and continuity. Although not clearly stated in the scriptures, the idea is often expressed that Polynesians are heirs of the Abrahamic covenant
 by their descent from Book of Mormon peoples. In addition to substantial numbers of Latter-day Saint Polynesians in New
 Zealand, Hawaii, Fiji, Samoa, Tonga, Tahiti, and other islands, many have immigrated
 to other locations, such as Australia or the United States. An estimated 25 percent
 of Samoans and 57 percent of Tongans are Latter-day Saints. At Brigham Young University–Hawaii, approximately one-third of the students are from the different island countries
 of the Pacific.

 	PRATT, ORSON (1811–1881)

 	
 Mathematician, missionary, general authority. Born in Hartford, New York, on 19 September 1811, Pratt had little formal schooling
 but avidly pursued different subjects on his own. In 1830, his older brother Parley P. Pratt taught him the new religion of the Latter-day Saints and baptized him. As was common at the time, Orson immediately went on a preaching mission. He
 participated in many of the experiences at Kirtland, Ohio, was a member of Zion’s Camp, and in 1835 at the age of 24 became one of the original members of the Quorum of the Twelve Apostles. In 1836, he married Sarah Marinda Bates.

 Pratt was one of the legendary missionaries of the early Latter-day Saints, traveling
 through the eastern states, Canada, Scotland, and England. Returning from Scotland
 in 1841, he found a crisis. His wife had been introduced to polygamy in his absence. During much of 1842, Pratt was in turmoil, refusing to support Joseph Smith and the other apostles on some matters. He and his wife were excommunicated in August. Before the year had ended, they were rebaptized and Orson Pratt was again
 re-enrolled in the Twelve Apostles.

 After the Latter-day Saints were forced out of Nauvoo, Illinois, during the great
 exodus to the West, Pratt was in the pioneer company that led the way. One of a small group of advance scouts, he entered the Salt
 Lake Valley on 21 July 1847, three days before Brigham Young. He invented an odometer to measure the mileage during the trip and supervised the
 surveying of the new location after their arrival.

 Somewhat of a philosopher and mathematician, Pratt did not work within the context
 of the major universities of the Victorian era. But audiences on the Latter-day Saint
 frontier were interested in his lectures on such subjects as light and causation.
 Sometimes his teachings were too abstruse for Brigham Young, who occasionally reprimanded
 him. In 1875, President Young declared that Pratt’s position of seniority in the Twelve Apostles was determined
 not by his original ordination but his readmission in 1842—which had the practical
 effect of putting Orson behind John Taylor in seniority. Yet Young recognized Pratt’s deep commitment to the Latter-day Saint
 religion and did not want to lose his services.

 In addition to Sarah, Pratt married four other wives before the move to the West.
 Two others were added later. Eventually, he was the father of 45 children. Such personal
 involvement in plural marriage made Pratt the ideal choice as its defender. When the
 practice of polygamy was publicly announced in 1852, Pratt preached the main sermon
 and immediately began publishing The Seer, a periodical in Washington, DC, dedicated to defending the practice. In 1870, when
 the prominent minister John P. Newman attacked polygamy, Pratt faced him in a public
 debate, the text of which was published in newspapers and as a pamphlet. The topic
 was not whether polygamy was good or bad but whether the Bible sanctioned it. The Latter-day Saints thought Pratt was the clear winner. See also OHIO PERIOD; UTAH PERIOD.

 	PRATT, PARLEY PARKER (1807–1857)

 	
 Poet, missionary, general authority. Born on 12 April 1807 in Burlington, New York, Parley Pratt married Thankful Halsey
 in 1827 and moved to Ohio. Having been a Baptist, he became a follower of Sidney Rigdon’s brand of the Campbellites. In 1830, he sold out and with his wife traveled to New
 York. Leaving her on a canal boat to continue their intended journey, he suddenly
 left her, explaining that he felt strongly that there was some special work for him
 in that part of the country. There he first saw the Book of Mormon. After reading it with enthusiasm, he traveled to the Palmyra, New York, area, met
 Hyrum Smith, and was soon baptized.

 With Oliver Cowdery, he was called on a mission to the Indians in Missouri (Doctrine and Covenants, section 32). During the journey, they stopped at Kirtland, Ohio, and introduced
 the church to Sidney Rigdon and his congregation. The conversion of Rigdon and most
 of his congregation paved the way for the establishment of a new center for the church.
 Continuing on to Missouri, Pratt and his travel companions made contact with the Indians
 and, more important historically, provided the information leading to the declaration
 of Missouri as the new Zion. During the remainder of the 1830s, Parley Pratt and his family participated in the
 exciting and trying events of early Latter-day Saint history. They were driven from
 Jackson County, Missouri, in 1833. In 1834, he served in Zion’s Camp. In 1835, he was named one of the original members of the Quorum of the Twelve Apostles.

 Pratt served on many missions, including one to Canada and in 1840 to England. There
 he edited the Millennial Star. His literary skills were also employed in the writing of pamphlets like Voice of Warning (1837). Pratt’s hymns were among the most popular in Latter-day Saint worship, including
 “An Angel from on High,” “Jesus, Once of Humble Birth,” and “The Morning Breaks, the
 Shadows Flee.”

 After the Latter-day Saints moved west to Utah, Pratt assisted in drafting a constitution.
 He served in the territorial legislature. Much of his time was taken in settling and
 providing for his families. His wife Thankful died in 1837, after which he married
 Mary Ann Frost. Starting in 1843, he took plural wives and eventually became the father
 of 30 children.

 The last of his wives, Eleanor McComb McLean, had not been legally divorced from her
 husband, an alcoholic in San Francisco. McLean, the father, kept the children and
 took them to Arkansas. A nasty custody suit followed. Pratt was attempting to recover
 Eleanor’s children when he was charged with alienation of affection and acquitted.
 He tried to return to Utah by joining an immigration company when McLean overtook
 him, stabbed him twice, and shot him in the neck. Pratt was unarmed. McLean was hailed
 as a hero and never tried for the murder.

 Although just 50 years old at the time of his death in 1857, Parley P. Pratt made
 important contributions during the church’s first generation. His autobiography, assembled
 from his unpublished manuscripts, is considered a classic. See also OHIO PERIOD; UTAH PERIOD.

 	PRAYER

 	
 A faithful Latter-day Saint approaches God in prayer evening and morning as well as
 any other time there is a special need or desire. Family prayers are held daily. A prayer of blessing and thanks is uttered at mealtime. All
 church meetings are started and ended with prayers, known respectively as invocations
 and benedictions. Except for the ordinances of sacrament and baptism, fixed or written prayers are not used. Standard usage includes addressing God at
 the beginning of the prayer and concluding “in the name of Jesus Christ.” The prayer
 should otherwise come from the heart and be appropriate for the occasion.

 	PRESIDENT

 	
 A common title in the church organization, referring to the person who stands at the
 head. Thus there is a president of a stake, of priesthood quorums, of such auxiliary organizations as Primary, Sunday School, Young Men, and Young Women on the ward, stake, and general levels. Although the head of the ward is a bishop, a congregation not yet large enough to achieve ward status is led by a branch president. Each of the church’s missions is presided over by a mission president.

 The president of the church stands at the head of the whole church on earth, although
 the real head is regarded as Jesus Christ. In addition to his title of president, the church president is sustained as “prophet, seer, and revelator” and is often referred to as “the prophet.” He is the presiding
 high priest of the church and holds all the keys, or authority, for its functioning on earth.
 One characteristic of Latter-day Saint organization is that each of these presidents
 is assisted by two counselors, the three of them constituting a presidency. Clerks or secretaries are called as
 needed also to assist. As a form of address, the term “president” is regularly used for the president and counselors of the church
 and presidents of stakes. Counselors in presidencies of priesthood quorums, Relief
 Society organizations, Primary, Young Men, Young Women, and missions are more commonly
 addressed as brother or sister.

 	PRESIDING BISHOP

 	
 One of the general authorities of the church. The presiding bishop and his two counselors form the presiding bishopric. Unlike other bishoprics, with responsibility for a single
 ward, the presiding bishopric oversees temporal affairs for the entire church.

 Under the direction of the president of the church, the presiding bishop and his counselors exercise specific responsibility
 over receiving tithing and other income, helping the poor, planning and erecting buildings, and maintaining
 membership records. In addition, the presiding bishopric has had responsibility for the Aaronic Priesthood, the young men from 12 to 18 years of age, and for young women of the same age. From
 1974 to 1977, presiding bishoprics were assigned as the presidency of the Young Men and Young Women. The growth of church membership led to some decentralization, and in 1977 separate
 presidencies for these organizations were called. Under the supervision of area presidencies, area directors for temporal affairs were established. The presiding
 bishopric provides training, planning, and technical support.

 	PRIEST

 	
 An office in the Aaronic Priesthood. Young men are eligible for ordination as priests at age 16. Beginning in 2019, they
 could be ordained at the beginning of the year in which they will turn 16. They acquire
 authority to perform not only the functions of deacons and teachers, but in addition, under the direction of their bishop, to baptize, administer the sacrament, and ordain other priests, teachers, and deacons. This is the highest office of the
 Aaronic Priesthood. The priests in a ward are organized in a quorum of 48 or fewer. Their president is the ward bishop, with two priests serving as counselors. They meet regularly on Sundays with an adult adviser for study and training. In
 principle, they are preparing for the Melchizedek Priesthood and missionary service.

 	PRIESTHOOD

 	
 The power or authority of God granted to worthy male church members to act in his holy name for the salvation of human beings. Priesthood
 must be specifically received by ordination from someone who holds it (Articles of Faith, no. 5). It is not, therefore, a right that one arrogates to himself and not the
 prerogative of every baptized believer.

 For the restoration of the church to be efficacious, the authority to act in God’s name had to be restored,
 which Joseph Smith described as having occurred by means of heavenly messengers. A church without such
 authority, or where the founder simply decides to work on his own, is an empty shell.
 Baptisms, or any of the other ordinances, if performed without priesthood authority, lack the essential ingredient that makes
 them valid. Latter-day Saints do not connect priesthood with professional preparation
 in divinity school. It is widely distributed by the ordination of every worthy male
 12 years of age and older.

 The two major divisions are the Aaronic Priesthood and Melchizedek Priesthood. In the Aaronic Priesthood are three offices: deacon, for which one is eligible at age 12; teacher, at age 14; and priest, at age 16. Each of these priesthood offices has specific rights and prerogatives;
 for example, as a deacon one may pass the sacrament (called Eucharist or Lord’s Supper in some traditions) to the congregation, but not
 until becoming a priest may one bless it or perform baptisms. At age 18, a male is
 eligible to be ordained an elder in the Melchizedek Priesthood. All male missionaries are called elder, whatever their priesthood. Later, depending on responsibilities,
 a man may be ordained a high priest. The seventy was previously a local office, but now it is reserved for general and area authorities. In each ward during priesthood meetings, there are separate meetings for the different offices:
 deacon, teacher, priest, and elder. Beginning in 2019, high priests met with the elders.

 Two important qualifications limit priesthood claims by any individual. First, God
 will recognize those things done in his name only to the extent that they are done
 in righteousness. Priesthood must not be used as an excuse for intimidation or unkindness.
 Second, in practice, one exercises priesthood authority under the direction of ecclesiastical
 superiors, who possess what Latter-day Saints call “keys,” which is the authority
 of administration, authorization, and supervision. Thus, before performing a baptism,
 a priesthood holder must have approval from one with keys.

 	PRIMARY

 	
 Organization for children under the age of 12. The Primary Association was founded
 in 1878 when Aurelia Spencer Rogers received approval from President John Taylor to organize a Primary in Farmington, Utah. Primary soon spread to other wards and settlements. A general presidency of three women began to supervise the different
 Primaries in the 1890s. In 1902, Primary began publication of The Children’s Friend, a magazine containing lessons as well as stories and pictures to interest children.
 It was superseded by The Friend in 1971. A program of sequential classes—with manuals, goals, and badges for achievement—was
 organized for both boys and girls. Originally held on a weekday, in 1980 Primary meetings
 were moved from weekdays to Sunday. The Primary continued to have some special activities
 on weekdays. Through classes and discussion, by participation in prayer and singing,
 children learn principles that prepare them for baptism and, in the case of the boys, priesthood ordination at age 12.

 	PROPHET

 	
 One who legitimately transmits the will of God to the human race. A prophet must have
 been designated by God and be the recipient of divine communications. The biblical
 prophets are the prototypes. Part of the restoration that was the Latter-day Saint religion was the reappearance of prophets.

 In a general sense, all have access to this heavenly gift, for “the testimony of Jesus
 is the spirit of prophecy” (Rev. 19:10). More specifically, however, the title is
 reserved to those who are God’s designated spokespersons on earth. In Latter-day Saint
 usage, members of the First Presidency and all of the Twelve Apostles are “prophets, seers, and revelators,” but it is the president of the church who specifically holds the keys of authority during his administration.
 It is he who is sometimes called simply “the prophet.” The word designates not his
 administrative role, that of president, but his closeness to God, his capability and
 responsibility to convey God’s message to church members and all mankind. Not only is he endowed with this authority by being specially set
 apart by the other apostles, but he is also sustained by the uplifted hand of members throughout the church, who thus testify that they
 accept him in the prophetic role.

 From the prophet Joseph Smith to the present, Latter-day Saint leaders have worn the prophetic mantle. The title
 does not imply divinity or sainthood in the traditional sense of the word. Prophets
 are human beings. They are not worshiped. But faithful Latter-day Saints listen to
 their counsel with great respect. A common injunction, expressed in a song for children,
 is “Follow the prophet.”

 	PROTESTANTISM

 	
 Some consider Protestants to be all Christian churches that are not Roman Catholic or Orthodox. During the Protestant Reformation of the 16th century, mainstream, or
 magisterial, Protestants included Lutherans, Calvinists, and Anglicans, each with
 different subgroups. Common principles were said to include salvation by faith, the
 unique authority of the Bible, the priesthood of all believers, and the two sacraments of baptism and the Eucharist. But even these main groups could not agree on everything; for
 example, Zwingli and Luther denounced each other’s view of the Eucharist.

 More radical 16th-century Protestants, including the Anabaptists, were rejected and
 persecuted by Catholics and mainstream Protestants alike. New groups came into existence
 later, notably Baptists and Methodists. With new organizations and repeated division
 and subdivision, by the 20th and 21st centuries there were hundreds of Protestant
 churches. Latter-day Saints are not Protestants. They do not trace their origin to
 the Protestant Reformation. Sometimes they emphasize their belief in a restoration as opposed to a reformation, but this ignores the existence of Protestant restorationism among churches such
 as the Disciples of Christ. Each of the principles propounded by early Protestants
 such as salvation by faith alone and the inerrancy and sufficiency of the Bible are
 unacceptable to Latter-day Saints. In addition, of course, many Protestants now also
 find these doctrines to be inadequate.

 Since some believe that all Christianity is divided between Catholics and Protestants, when they learn that Latter-day Saints
 are neither Catholic nor Protestant, they believe erroneously that Latter-day Saints
 are either not Christians or a sect or cult. Latter-day Saints see themselves as neither Catholic nor Protestant but insist quite
 vigorously that they are Christians, even uniquely faithful to the purity of original
 Christianity. Theological distinctions notwithstanding, Latter-day Saints have much
 in common with many Protestants and Catholics in worship, lifestyle, and social agenda.
 Latter-day Saint, Catholic, and Protestant congregations have been able to cooperate,
 help one another especially in humanitarian endeavors, and achieve mutual respect.

 	PUBLIC AFFAIRS

 	
 The department responsible for disseminating information about the church to media. News releases are prepared about programs and events. Radio and television programs
 are also produced. In addition to the central office at church headquarters, area offices with full-time directors have been established in such major cities as Washington,
 DC, Toronto, and London. More than 3,500 local public affairs directors on the level
 of stakes and missions are coordinated from the central and regional offices.

 	PUBLICATIONS

 	
 See DESERET MORNING NEWS; ENSIGN; FRIEND, THE; IMPROVEMENT ERA; INTERNATIONAL MAGAZINES; JOURNAL OF DISCOURSES; MILLENNIAL STAR; NEW ERA, THE; RELIEF SOCIETY MAGAZINE; TIMES AND SEASONS. Dialogue and Sunstone are privately printed. Refer to “Periodicals and Yearbooks” in the Bibliography.

 Q

 	QUORUM

 	
 A unit of the priesthood in the church organization; thus, the Quorum of the First Presidency, the Quorum of the Twelve Apostles, the First Quorum of the Seventy. On the level of wards and stakes, when a male receives the priesthood, he enters a quorum for the particular office to which he is ordained: deacon, teacher, priest, elder, or high priest. Quorum meetings are held regularly.

 	QUORUM OF THE TWELVE APOSTLES

 	
 See TWELVE APOSTLES, QUORUM OF THE.

 R

 	RASBAND, RONALD A. (1951–)

 	
 General authority, apostle. Born on 6 February 1951 in Salt Lake City, Rasband attended the University of Utah.
 From 1970 to 1972, he was a missionary in the Eastern States Mission. He became president and chief operations officer of
 the Huntsman Chemical Corporation and then a self-employed businessman. He served
 as bishop, high councilor, and from 1996 to 1999 president of the New York New York North Mission. In 2000,
 he became a member of the First Quorum of the Seventy, and in 2005 entered its presidency. In October 2015, he was sustained as a member
 of the Quorum of the Twelve Apostles. He has been engaged in community service and on advisory boards for Brigham Young University and the University of Utah. He and his wife, Melanie, are parents of five children.

 	RECOMMEND

 	
 A certificate of worthiness necessary for entrance into the temples. A searching interview by one’s bishop determines one’s faithfulness to commitments and attitude toward the church and its
 leaders. A follow-up interview is conducted by a member of the stake presidency. A recommend is valid for two years. Then the interviews are repeated,
 offering opportunity for self-evaluation and updating. In 2007, because of apparent
 abuse of the recommend privilege, including the reported sale of some recommends on
 internet sites, recommends were marked with an electronic code unique to each individual.
 A determination of worthiness similar to a recommend, although not necessarily resulting
 in a signed certificate, is made prior to being called as a missionary or to fill different positions of responsibility.

 	REFERRAL

 	
 The name of a person who has shown an interest in the church, which is turned over
 to the missionaries, who then offer to schedule meetings for teaching the gospel in anticipation of possible conversion and baptism. Church members are encouraged to explore such a possibility with acquaintances,
 friends, and family. Otherwise, missionaries rely on random door knocking, street
 contacting, or other inefficient methods of finding people willing to investigate
 the church. Growth of the church has been most spectacular in areas where members
 have been diligent in making referrals. See also REPENTANCE.

 	REGION

 	
 A grouping of several stakes. Smaller than an area, the region is an intermediate level.

 	REGIONAL REPRESENTATIVES

 	
 Priesthood leaders called to provide supervision over regions. They trained local leaders and visited conferences in the region, but were not considered general authorities. In 1995, this position was discontinued and replaced with that of area authority.

 	REID, HARRY M. (1939–)

 	
 Attorney, attorney general, U.S. senator from Nevada, senate majority leader. Born
 in Searchlight, Nevada, on 2 December 1939, Reid earned an A.S. at Southern Utah University
 and a B.S. in history and political science in 1961 at Utah State University, where
 he and his wife converted to the church. He moved to Washington, DC, where he worked
 for the police force while earning a J.D. at George Washington University in 1964.

 Reid returned to Nevada, where he practiced law and entered politics. After serving
 in the state legislature, he was elected to the state assembly in 1967 and served
 as lieutenant governor from 1971 through 1974. Active in Democratic politics, in 1974
 he unsuccessfully ran for senator against former governor Paul Laxalt. Reid served
 as Nevada gaming commissioner from 1977 to 1981 and served two terms in the U.S. House
 of Representatives from 1983 through 1987. Elected to the U.S. Senate in 1986, he
 won successive elections. After serving as minority whip and minority leader, he was
 elected majority leader in 2006. During his term as majority leader, Reid actively
 opposed the administration position on the war in Iraq. He also worked actively for
 immigration reform. After the Republicans won a majority of the Senate seats in 2014,
 Reid served as minority leader until he retired from the Senate in 2017. Reid has
 served as an elders quorum president, stake high counselor, and Sunday School president. He is married to Landra Gould, and the two have five children.

 	RELIEF SOCIETY

 	
 Women’s organization of the church. Organized in Nauvoo, Illinois, in 1842, with Emma Smith, wife of Joseph Smith, as first president, the Female Relief Society, as it was first called, performed charitable service
 and solicited contributions. Joseph Smith explained that it was essential to the completeness
 of the church, parallel to the priesthood. By 1844, it had reached a membership of 1,341.

 With the death of Joseph Smith in June 1844 and the subsequent turmoil and exodus, the Relief Society suspended official operations. Women worked and met together on occasion, but not until 1854 did Brigham Young reinitiate the Relief Society on the ward level. The organization carried out charitable work, and some of the societies made
 clothing for Indian women and children. In 1866, the Relief Society was reorganized
 on a general church level with Eliza R. Snow as president.

 During the last generation of the 19th century, the Relief Society raised silkworms
 in an effort to establish sericulture. A grain storage program was organized. Nurses,
 midwives, and female doctors were selected, and money was raised to assist in their
 training. The organization founded and operated the Deseret Hospital (1882–1890).
 Relief Society women were outspoken in defending the church and in agitating for female
 suffrage. A semimonthly publication, Woman’s Exponent, provided instruction and inspiration. Two of the organization’s prominent leaders
 were Eliza R. Snow and Emmeline B. Wells.

 In the 20th century, the Relief Society expanded its educational role. Through the
 Relief Society Magazine, lesson materials were provided in theological, cultural, and homemaking areas. With
 some Relief Society leaders professionally trained as teachers, psychologists, and
 social workers, the organization enlarged its role in child placement, in cooperation
 with other agencies, and sponsored health clinics. As the welfare program got under way during the 1930s, Relief Society presidents throughout the church worked
 in close cooperation with ward bishops.

 For many years, Relief Society women studied courses in literature and comparative cultures, but this has been superseded by greater emphasis on spiritual
 training. Homemaking, considered broadly, continues to be a central part of the society’s
 program. The voluntary membership and dues requirement was replaced in 1971 by automatic
 membership for all Latter-day Saint women. One of the central features of the organization,
 whose origins go back to Nauvoo, was visiting teaching, which continued until 2019, with each adult female member of the church—all of whom
 are members of the Relief Society—receiving regular visits, support, and compassionate
 service. Visiting teaching was replaced by ministering in 2019.

 Although promoting the home as a primary area of woman’s responsibility, the organization
 recognizes the diverse life situations and needs of its members. The increasingly
 complex life patterns of women in the United States combined with the growth of the
 church abroad present major challenges. In 1992, the sesquicentennial year of its
 organization, the Relief Society announced that each ward unit would undertake a community
 service or literacy project.

 Remembering the number of stakes (3,266) and congregations (wards and branches) (30,506) in the church at the end of
 2017, one notes that thousands of women are receiving administrative, teaching, and
 service experience. Passivity or timidity have not been the characteristics of this
 dynamic organization. Its motto from the beginning, taken from First Corinthians 13,
 has been “Charity never faileth.”

 	RELIEF SOCIETY MAGAZINE

 	
 Monthly magazine published by the Relief Society from 1915 to 1970. Intended to reflect and serve the women of the church, it included reports on activities, recipes, and addresses given at
 the annual Relief Society conference. Creativity was encouraged by the publication
 of poetry and short stories. Lessons were published on religion, art, social science, and literature. When it was terminated in 1970, the magazine had 301,000 subscribers.

 	RENLUND, DALE G. (1952–)

 	
 General authority, missionary. Born in Salt Lake City on 13 November 1952, Dale G. Renlund received B.A. and M.D.
 degrees from the University of Utah. He received further medical and research training
 at Johns Hopkins Hospital. He was a professor of medicine at the University of Utah
 and the medical director of the Utah Transplantation Affiliated Hospitals (UTAH) Cardiac
 Transplant Program. Renlund had served as a general authority seventy between April 2009 and October 2015. He previously served in the presidency of the
 Africa Southeast Area. Renlund has served in numerous church callings, including full-time missionary in Sweden, stake president, bishop, and area seventy. He was sustained as a member of the Quorum of the Twelve Apostles of the Church of Jesus Christ of Latter-day Saints on 3 October 2015. He married Ruth Lybbert in 1977. They are the parents of one daughter.

 	REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS (RLDS)

 	
 A church that came into existence after the middle of the 19th century as an alternative
 to the Church of Jesus Christ of Latter-day Saints, then led by Brigham Young. In the aftermath of the death of Joseph Smith, some fragmentation occurred as different groups put forth claims to succession. Most remained small and later disappeared. The RLDS church continues, and though
 small by comparison—circa 197,000 versus 16 million plus—expresses an alternative
 vision of the restoration.

 The departure to the West of the main body of the church after their expulsion from
 Nauvoo, Illinois, left a minority of scattered Latter-day Saints who needed more time
 to prepare, followed one or another rival claimant, or had not made up their minds
 what to do. By 1851–1852, Jason W. Briggs and Zenos H. Gurley Sr. rallied followers
 in Wisconsin. In addition to rejecting the leadership of the Quorum of the Twelve Apostles and Brigham Young, Briggs and Gurley looked forward to the time when “young Joseph,”
 Joseph Smith III, the prophet’s son, could take the leadership. On 6 April 1860, Joseph Smith III traveled to Amboy,
 Illinois, and accepted the position of prophet and president of the Reorganized Church of Jesus Christ of Latter Day Saints.

 From its beginning, the RLDS church disassociated itself from its larger rival. Not
 only was the practice of polygamy denied but even the fact that Joseph Smith had introduced it (now well established).
 Other practices characteristic of early Latter-day Saints were abandoned, such as
 the gathering, and the ordinances of the temples were rejected. For many generations, Reorganized Church of Jesus Christ of Latter
 Day Saints people looked forward to the construction of a temple in Independence,
 Missouri, as the founding prophet had foretold, but when a structure was completed
 in 1993 it became a place of worship and education “dedicated to the pursuit of peace”
 with no special temple rituals being practiced. In 1881, RLDS headquarters were established
 at Lamoni, Iowa, where in 1895 Graceland University (formerly Graceland College) was founded. When Joseph Smith III died in 1914, three
 of his sons in a row succeeded to the presidency, followed by a grandson. In 1996,
 with the presidency of W. Grant McMurray, the insistence on lineal family succession was abandoned.

 Through most of its existence, the RLDS church tried to draw sharp distinctions between
 itself and the Church of Jesus Christ of Latter-day Saints, on the one hand, and Protestantism, on the other. However, beginning in the 1960s, the RLDS church began to identify
 itself more with mainstream Christianity in its liberal or progressive forms. This tendency required soul-searching and redefinition.
 A 1970, report entitled Exploring the Faith discussed many topics that would be readily subscribed to by other Christians while
 maintaining some of the original Latter Day Saint distinctiveness.

 “Inspired declarations” from the RLDS church president have been issued from time
 to time. On this basis, blacks were ordained to the priesthood (1865), polygamists in Asia and Africa were allowed to join the church if they would not take on more wives (1972), women
 were ordained to the priesthood (1984), and the temple at Independence was announced
 (1984) and subsequently completed. In April 2000, after many years of discussion,
 the RLDS church adopted a new official name, Community of Christ. See also EXODUS.

 	REPENTANCE

 	
 One of the first principles of the gospel (Articles of Faith, no. 4). When the apostle Peter was asked by his listeners what they should do, he
 replied, “Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, and ye shall
 receive the gift of the Holy Ghost” (Acts 2:38). Latter-day Saints do not baptize
 infants. For the change of direction in one’s life required of faithful Church members, there is no prescribed ritual such as penance, but Latter-day Saint writers, echoing
 a centuries-old Christian description, have said that proper repentance includes recognition,
 remorse, confession to proper church authorities if necessary, and restitution where
 possible. With humans, the need for repentance continues throughout life.

 	RESTORATION

 	
 The basic idea of bringing back something that was there before; in Christian religious
 thought, the bringing back of the beliefs and practices of original Christianity. Latter-day Saints are restorationists. Joseph Smith sought to bring back the organization of the primitive Christian church and the true
 doctrines that had been lost during the Great Apostasy. Unlike some other restorationists, Smith also brought back such Old Testament concepts
 and usages as Zion, polygamy, and temples. Of central importance to the restoration as Smith conceived it was the appearance
 of heavenly beings and the actual transmission of the keys of authority from previous
 dispensations to the present. It was not to be a scholarly enterprise but one infused with divine
 power.

 All of Latter-day Saint teaching and practice is not summed up by the idea of restoration.
 The reestablishment of prophets, who would be the recipients of continuing revelation, meant that a direct channel of communication existed between God and the human race.

 	RESURRECTION

 	
 The reuniting of the spirit with the physical body. The spirit of individual humans
 is indestructible. It could live forever, a disembodied presence, but as such it could
 never obtain a fullness of joy. It was Jesus Christ who broke the bonds of death by his own resurrection and then made possible the resurrection
 of the entire human race. Resurrection comes to all, good and evil, thanks to the
 atoning sacrifice of Jesus Christ. Without pretending to know the exact mechanism
 by which it is accomplished, Latter-day Saints believe in a physical and literal resurrection,
 first of Jesus, then of others, and ultimately of the entire human race.

 	REVELATION

 	
 Communication from God. While accepting the Bible as scripture and thus God’s word to the human race, Latter-day Saints usually use the term “revelation”
 to describe not only the written scriptures but additional heavenly communications and manifestations.

 The First Vision of Joseph Smith is an example of such revelation. Angelic messengers from God appeared to Smith on
 many occasions. Communications have sometimes come in dreams, as in the Bible. The
 most common form of divine revelation is by means of “the still small voice,” the
 whisperings of the Holy Spirit. Rejecting the idea that such miraculous intervention
 was limited to biblical times, Latter-day Saints are strongly convinced of the importance
 of “continuing revelation” (Articles of Faith, no. 9).

 Who is eligible to receive revelation from God? Here two principles must be kept in
 salutary tension. On the one hand, all may petition God for guidance. Especially after
 baptism and confirmation, church members, if worthy, may enjoy the constant companionship of the Holy Ghost, which includes spiritual
 prompting to assist in decisions. Individuals may also receive more dramatic manifestations.
 Such revelation is available for one’s personal needs or responsibility, as parent
 in a family, as a bishop or branch president over a congregation, and the like.

 On the other hand, guidance for the entire church comes through the president. The First Presidency and the Quorum of the Twelve Apostles are sustained by a vote of the membership as “prophets, seers, and revelators.” The instruction that comes from these leaders, especially
 the current president, is considered to have the same status as the canonical scriptures.
 Church members are urged to read the conference addresses as they are published in the Ensign twice a year and apply them to their lives. Members are also to seek personal manifestation
 to confirm that these messages come from God and to show how they may be applied.

 What might appear to be anarchic decentralization, with everyone having access to
 the divine source, is in fact qualified by a subsidiary principle. Divine guidance
 for the whole church comes to the president. Guidance for a congregation may come
 to its bishop, guidance for a family to its mother or father.

 	RICHARDS, LEGRAND (1886–1983)

 	
 Businessman, general authority. Born on 6 February 1886 in Farmington, Utah, Richards spent much of his early life
 in Tooele, Utah, where his father, George F. Richards, was stake president. George F. went on to become one of the Twelve Apostles in 1906.

 Much of LeGrand’s early years were spent in farming. He attended business college
 in Salt Lake City. In 1905, he departed on a mission to the Netherlands. Upon his return in 1908, he met Ina Ashton, whom he married the
 following year. After about a year of employment in Portland, Oregon, the young family
 returned to Salt Lake City, where he worked for a lumber company. Then he was called
 to be president of the Netherlands Mission, serving from 1913 to 1916.

 Back in Salt Lake City, Richards founded a realty company. He became bishop of his Sugar House Ward during several years of the 1920s. After a short-term mission in the East, he moved
 his family to Glendale, California. After serving as bishop of the Glendale Ward,
 he became president of the Hollywood Stake. In 1934, he was called to be president of the Southern States Mission.

 Returning to Utah in 1937, Richards again established a real estate business, became
 bishop of the University Ward, and in 1938 was called to be the church’s presiding bishop. For the remainder of his life, he was one of the general authorities of the church.
 As presiding bishop, he was responsible generally for “temporal affairs” but also
 for the young men of the Aaronic Priesthood. Procedures were modernized, record keeping improved, a major building program launched.
 In 1954, LeGrand became a member of the Quorum of the Twelve Apostles. In the many stake conferences he visited and twice a year in general conferences, he addressed the people, urging them to live their religion, bearing testimony to
 their faith.

 Perhaps the accomplishment that touched more people than any other was his book. As
 president in the Southern States Mission, LeGrand prepared a topical plan to assist
 his missionaries in teaching the gospel. Responding to requests, he expanded on his earlier plan and in 1950 published A Marvelous Work and a Wonder, a presentation of Latter-day Saint doctrine on the introductory level, buttressed
 by scriptural passages that he had used from the time he was a young missionary in
 Holland. The book went through many editions, and its proceeds were consecrated to
 the missionary program.

 	RICHARDS, WILLARD (1804–1854)

 	
 Apostle, counselor, physician, politician. Born in Hopkinton, Massachusetts, on 24 June 1804, Richards
 was a cousin of Brigham Young. He studied prodigiously, taught school, and learned Tomsonian medicine. Young baptized him in 1836, and he served as a missionary in England with Heber C. Kimball in 1837. He married convert Jennette Richards in England and remained there to serve
 with the Twelve Apostles from 1840 to 1841. Called to the Twelve Apostles, he served as church historian.
 He was in jail with Joseph and Hyrum Smith when they were shot, and he saved John Taylor’s life by caring for him after he was wounded in the volley of shots aimed at the
 prisoners. He entered the Salt Lake Valley with the vanguard party under Brigham Young’s
 leadership. Called to the First Presidency as Young’s counselor, he also served as territorial secretary pro tem when the appointed
 secretary fled the territory without permission. He also used his medical knowledge
 to found a number of territorial medical organizations. He died in Salt Lake City
 on 11 March 1854.

 	RICKS COLLEGE

 	
 Formerly a two-year accredited college at Rexburg, Idaho, owned by the church, now
 Brigham Young University–Idaho. Originally the Bannock Academy, one of several stake academies at the time, the institution was renamed after stake president Thomas E. Ricks in 1903. A relatively small school of less than 200 students, Ricks
 College expanded to 5,150 by 1971. After a brief experiment with a four-year program,
 it returned to its junior college status.

 Ricks College offered liberal arts training and programs in nursing, agriculture,
 and other technical areas. Many of its students went on to complete bachelor’s degrees
 at four-year institutions. Enrollment continued to climb, pushing past the cap to
 reach about 9,000 students. In 2000, it was announced that the institution would become
 a four-year college. The following year, Ricks College took the new name of BYU–Idaho.
 See also BRIGHAM YOUNG UNIVERSITY (BYU).

 	RIGDON, SIDNEY (1793–1876)

 	
 General authority. Born on 19 February 1793 near Pittsburgh, Pennsylvania, Sidney Rigdon experienced
 a Christian conversion as a young man and became a Baptist preacher. He married Phebe
 Brooks. His popular preaching style made his First Baptist Church one of the largest
 in Pittsburgh.

 Longing for the purity of early Christianity, Rigdon became connected with the Mahoning
 Baptist Association, which included among its leaders Alexander Campbell and Walter
 Scott, who would soon found the Disciples of Christ. Rigdon did not follow them, however,
 but instead pastored a congregation in Mentor, Ohio. Among his parishioners, he formed
 a communal society called “the Family.”

 In October 1830, four Latter-day Saint missionaries came to Ohio, including Parley P. Pratt, whom Rigdon had converted to the Reformed Baptist faith. After hearing their message
 and reading the Book of Mormon, Rigdon accepted baptism. About a hundred of his congregation followed him into the church. He traveled to
 Fayette, New York, met Joseph Smith, and soon was assisting the prophet as a scribe.

 During the Ohio Period, Missouri Period, and Illinois Period of Latter-day Saint history, Rigdon was a prominent figure. He participated with Joseph
 Smith in the great revelation on the graded salvation of souls after death (Doctrine and Covenants, section 76). He became a counselor in the First Presidency. He taught classes in Kirtland, Ohio, and assisted in preparing a lecture series,
 “Lectures on Faith.” In Illinois, he served on the Nauvoo City Council and as postmaster.
 When Joseph Smith declared his candidacy for president of the United States, Rigdon
 became the vice presidential candidate.

 Rigdon was not always stable. In 1832, when along with Smith he was seized by a mob
 and tarred and feathered, he suffered head injuries and perhaps never fully recovered.
 Whatever the reason, he could be an unsettling influence. In Missouri, he gave two
 inflammatory sermons that exacerbated the ill will already present. Upon the death
 of Joseph Smith in June 1844, Rigdon rushed from Pittsburgh and offered himself as
 “guardian” of the church. By this time, however, the steadier hand of Brigham Young had demonstrated itself, and the church members voted in favor of Young and the Twelve Apostles over Rigdon.

 Rigdon lived for 32 more years, but they were anticlimactic. He established a Church
 of Christ in Pennsylvania, but it soon fizzled. In 1863, living in Freedom, New York,
 he founded the Church of Jesus Christ of the Children of Zion, but it too proved short-lived. A common charge was that Rigdon was the real brains
 behind the religion—that he provided the theology and had written or at least transmitted
 to Joseph Smith the transcript that became the Book of Mormon. In fact, he did not
 meet Smith until after the church had been organized. Rigdon made important contributions
 during the first 14 years of church history and then went his separate way.

 	ROBERTS, BRIGHAM HENRY (1857–1933)

 	
 Missionary, politician, general authority. Born in Warrington, England, on 13 March 1857, Roberts immigrated to Utah as a boy
 and worked on farms, in mines, and in a blacksmith shop. Possessed of a powerful drive
 for self-improvement, he read voraciously and graduated from the territorial University
 of Deseret. At age 21, he married Sarah Louisa Smith; six years later he took a second
 wife, and six years after that a third. Roberts’s employment included working as a
 journalist. His church assignments included serving as a missionary in the United
 States and Great Britain. From 1888, he was a general authority and a member of the
 First Council of the Seventy.

 During the 1890s, when national parties came to Utah, Roberts became a Democrat. He
 served in the convention that drafted a constitution for the new state. After losing
 a close race for the U.S. House of Representatives in 1895, he was elected in 1898,
 only to become the center of a storm of controversy as a national campaign was organized
 to oppose seating him. After committee hearings in Washington, DC, Roberts was denied
 his seat on the grounds that he was a polygamist.

 Roberts had a brilliant mind and a forceful prose style. Works of apologetics included
 defenses of the Book of Mormon and of Brigham Young as Joseph Smith’s lawful successor. As a historian, he compiled a massive, multivolume source collection
 (History of the Church of Jesus Christ of Latter-day Saints) and wrote a magisterial narrative history in six volumes (Comprehensive History of the Church) that, even with its flaws, retains value.

 Some notes on a half dozen problems that had been raised by critics about the claims
 of the Book of Mormon, with reflections and reactions by Roberts, were published as
 B. H. Roberts, Studies of the Book of Mormon. Some have seen these notes as proof that he had privately lost his faith in the
 Latter-day Saint scripture, about which he had earlier written eloquent defenses. But his continued willingness
 to accept church callings, including the presidency of the Eastern States Mission, and his later fervent testimony of the Book of Mormon make it more likely that the unpublished notes were tentative,
 exploratory, or intended to provoke answers rather than his own definitive faith statement.

 	ROBERTSON, LEROY JASPER (1896–1971)

 	
 Musician, composer. Born on 21 December 1896 in Fountain Green, Utah, Robertson grew
 up on a farm. He showed musical aptitude but had little opportunity for formal training.
 He was sent to Provo, Utah, to attend Brigham Young High School, after which he attended the Boston Music Center, graduating in 1923.

 In 1925, Robertson became a professor of music at Brigham Young University. While there, he continued his own formal training, receiving his A.B. and M.A. in
 music. In 1948, he accepted the chairmanship of the Music Department at the University
 of Utah. He received a Ph.D. from the University of Southern California in 1954. He
 retired in 1964.

 Robertson was a serious composer. Among his compositions, an overture won first prize
 in a 1923 competition, a quintet for piano and string won first place in 1936, and
 Trilogy for Orchestra won the coveted Reichhold Award in 1947. His compositions were performed by many symphony
 orchestras and chamber groups in both Europe and the United States. In 1952, he completed an oratorio based on the Book of Mormon; its recording was pronounced by critic Lowell Durham to be the high point in serious
 music among the Latter-day Saints. Robertson also contributed several works to the
 church hymnal. He died on 25 July 1971.

 	ROCKWELL, ORRIN PORTER (1813–1878)

 	
 Bodyguard, hotelier, deputy sheriff. A neighbor of the Joseph Smith family near Palmyra, New York, Rockwell joined the church at age 17 or 18. He followed
 the Latter-day Saints to Ohio and Missouri and finally to Nauvoo, Illinois, where
 in 1840 he became one of Smith’s bodyguards. In 1842, Rockwell was caught in Missouri
 and arrested for the attempted murder of Governor Lilburn Boggs, who had issued an
 extermination order against the Latter-day Saints. Unable to convict Rockwell, the
 Missouri court released him after eight months. After the murder of Joseph Smith and
 Hyrum Smith, Rockwell participated in the defense of Nauvoo. He shot and killed an anti-Mormon leader named Franklin Worrell. During the migration to the West, he was a guide and
 hunter.

 In Utah, he became a deputy sheriff. He established a Pony Express station and hotel
 and raised horses. For several years, Rockwell refused to cut his hair, claiming a
 promise from Joseph Smith that no harm would befall him if he let his hair grow. Just
 how many men were victims of his weapons is difficult to determine, for he became
 a popular folk hero; rumors and unconfirmed stories circulated. Sometimes he was called
 “the Destroying Angel” of Mormonism. In 1877, he was arrested and charged with a murder
 that had taken place in 1858, but he died before the trial.

 	ROMNEY, GEORGE (1907–1995)

 	
 Businessman, civic leader, stake president. Born on 8 July 1907 in the Latter-day Saint colonies in Mexico, Romney was five
 when his parents moved to Los Angeles, California, in 1912 during the Mexican Revolution.
 The next year they moved to Oakley, Idaho, where his father began farming. Low prices
 forced abandonment of the farm, and the family moved to Rexburg, Idaho. In 1921, the
 family moved to Salt Lake City. In addition to construction work on his father’s house-building
 projects, George attended high school and played football, baseball, and basketball.
 He also courted Lenore LaFount.

 In 1926, Romney began two years of foreign missionary proselytizing in Scotland. Inspired by mission president John A. Widtsoe, George was transferred to London and gained administrative experience as a secretary
 in the mission office. Returning home in 1928, he entered the University of Utah and
 also took speedwriting classes at a business college. Anxious to be in Washington,
 DC, where Lenore had moved and had graduated from George Washington University, George
 landed a job on the staff of Senator David I. Walsh, a Democrat from Massachusetts.
 In 1930, he accepted a job with Aluminum Company of America (Alcoa) and moved to California,
 where Lenore was pursuing a movie career. They finally married in 1931.

 Moving back to Washington, DC, the Romneys participated in different community activities.
 Then he took a job with the Automobile Manufacturers Association in Detroit. In 1941,
 he became managing director of the Automotive Council for War Production. After the
 war, he went to work for Nash-Kelvinator. In 1954, he became CEO of American Motors,
 which enjoyed a rise in production and profits under his direction.

 Romney headed the Citizens Advisory Committee on School Needs, became chairman of
 Citizens for Michigan, and in 1962 was elected governor of Michigan, serving three
 terms. A front-runner for the Republican presidential nomination in 1968, Romney lost
 out partly because he claimed, with perfect justification, that he had been “brainwashed”
 during a tour in Vietnam. He was appointed secretary of housing and urban development.
 In the church, Romney served in many capacities, including several years as stake
 president of the Detroit Stake. After his retirement, he continued to promote volunteerism
 throughout the country.

 	ROMNEY, MITT (1947–)

 	
 Businessman, Massachusetts governor, U.S. Senator, stake president. Born on 12 March 1947 in Detroit, Michigan, son of George Romney and Lenore Romney, Mitt attended Cranbrook School, Stanford University, and Brigham Young University, graduating as valedictorian. He earned an M.B.A. at Harvard and in 1975 a J.D. at
 Harvard Law School. Romney was vice president of Bain and Company and in 1984 cofounded
 Bain Capital. In 1999, he was named president and CEO of the Salt Lake City Olympic
 Games, then facing a serious financial crisis. Through reorganizing, cutting expenses,
 and increasing revenue, the games ended with a profit.

 In 1994, Romney ran as Republican candidate for U.S. Senate from Massachusetts, losing
 to Senator Ted Kennedy. In 2002, he was elected governor of Massachusetts. He became
 president of the Republican Governors Association. In 2006, he announced that he would
 not run for reelection. He was a contender for the Republican nomination as candidate
 for president of the United States. Both Republican and Democratic opponents often
 cited his religion as a reason they would not vote for him. He argued that there should
 be no religious test for public office and that his support of traditional values
 was what the majority of voters wanted. In 2007, he announced his candidacy for the
 presidency of the United States. He suspended his campaign on 7 February 2008 after
 falling behind John McCain in the primaries. He ran for president in 2012 but was
 defeated by Barack Obama. Known as a sometime critic of President Donald Trump, he
 nevertheless remained an active Republican. He established residency in Utah, and
 ran successfully for the U.S. Senate in 2018, taking office in January 2019.

 Always active in the church, he served as missionary in France, bishop, and stake president. He and his wife, Ann, have five sons.

 	ROOTSTECH

 	
 RootsTech, which is sponsored by FamilySearch.org, is an outgrowth of a conference on family history and genealogy started at Brigham Young University in Provo, Utah. The manager of conferences and workshops, Robert Hales, and certified genealogist Alan Mann held the first event in March 1998 and drew
 400 paid attendees. Interest in computerized family history had expanded so that by
 2001 the conference organizers turned away hundreds of registrations each year. In
 2008, the Latter-day Saint Church’s Family History Department became cosponsor of
 these events, and the search began for a new venue. The 2010 National Genealogical
 Society Conference was held in Salt Lake City, and the name was changed to RootsTech.
 The 2014 event was moved to February at the Salt Lake City Salt Palace. Over 25,000
 people were reported to have attended the 2016 RootsTech from 50 U.S. states and 30
 countries. Conferences have continued to be held in February each year. In August
 2018, RootsTech announced in addition to the 2019 conference in Salt Lake City they
 would also hold a RootsTech conference in London, England, in October 2019.

 S

 	SABBATH DAY

 	
 From the beginning, Latter-day Saints have sought to remember the Sabbath day and
 keep it holy. Like most other Christians, they designated Sunday for this purpose,
 although in countries where this proves difficult, like Israel, they have readily
 shifted to the seventh day. In Islamic countries, they celebrate Sabbath on Friday.
 The central activity of the Sabbath is worship. At sacrament meetings, Latter-day Saints pray, sing, listen to sermons, and most importantly partake of
 the emblems of the sacrament (Eucharist or Lord’s Supper) in remembrance of the sacrifice of Christ. Other meetings
 include priesthood, Relief Society, and Sunday School. In 1980, these meetings were consolidated into a single three-hour block, including
 Young Women and Primary meetings. For bishops and other leaders, there is usually an additional preparation meeting. In 2019, the
 block was reduced to two hours, with sacrament meeting during the first hour and priesthood
 and Relief Society meetings on alternate Sundays with Sunday School in the second
 hour.

 During the remaining hours of the Sabbath, members are on their own, but they are
 urged to avoid regular work where possible as well as secular recreation. The hours
 of this day are to be dedicated to prayer, letter writing, visiting the sick and lonely, appropriate family activities, music,
 and scripture study. Somehow this day should be set apart from the rest of the week and provide
 nourishment for the spiritual side of human nature that is so easily neglected.

 In a revelation in 1831 (Doctrine and Covenants, section 59), Joseph Smith announced, “And that thou mayest more fully keep thyself unspotted from the world,
 thou shalt go to the house of prayer and offer up thy sacraments upon my holy day;
 for verily this is a day appointed unto you to rest from your labors, and to pay thy
 devotions unto the Most High.”

 	SACRAMENT

 	
 In Latter-day Saint usage, the term “sacrament” is used exclusively for the blessing
 and distribution of bread and water (called Eucharist and the Lord’s Supper in some
 Christian traditions) repeated each week in sacrament meeting. Bread and wine (replaced by water after a revelation authorized it) are blessed by prayers specified in the Book of Mormon and Doctrine and Covenants. Regarded as a solemn remembrance and acknowledgment of the sacrifice of Jesus Christ, the sacrament includes no claim of transubstantiation or of the real presence of
 Christ’s flesh. The regular partaking of the emblems by church members is also considered a renewal of covenants and a recommitment to observe the commandments. Sacraments in the broad sense are usually described by Latter-day Saints as ordinances. See also SABBATH DAY.

 	SACRAMENT MEETING

 	
 The main meeting for worship held in wards and branches throughout the church each Sabbath. Although somewhat informal when compared to the structured worship of liturgical
 traditions, sacrament meetings follow a standard format:

 	

 Announcements

 	
 Opening hymn

 	
 Opening prayer or invocation

 	
 Announcement and sustaining of those called to positions in the ward

 	
 Sacramental hymn

 	
 Blessing and distribution of the sacrament

 	
 Speaker

 	
 Musical selection

 	
 Second speaker

 	
 Closing hymn

 	
 Closing prayer or benediction

 Those unfamiliar with Latter-day Saint practices sometimes find the sacrament meeting
 lacking due to the inclusion of small children in the congregation with some inevitable
 noise and the unprofessional quality of music and sermons. On the other hand, if one recalls that a lay organization, entirely
 volunteer, is putting on the meeting, visitors can recognize that it performs its
 basic purpose entirely adequately. Certainly, the personal growth that goes with participation
 is abundantly evident. Those who attend these meetings regularly attest to hearing
 excellent sermons and being inspired to live better lives.

 One sacrament meeting each month, normally the first, is designated as a “fast and
 testimony meeting.” Instead of the usual sermons, members of the congregation who
 wish to do so stand and “bear testimony,” telling what their religious faith means to them. See also FASTING.

 	SACRED GROVE

 	
 In the spring of 1820, Joseph Smith, concerned about his failings and desiring to know which church he should join, retired
 to a grove of trees near his home in Palmyra, New York. The First Vision set in motion the events that led to the organization of the Latter-day Saint church
 on 6 April 1830. The grove of trees that Smith prayed in, or one that seems to fit
 the description, has been designated the Sacred Grove and is a popular tourist site.
 Four versions of the First Vision are extant. They differ in details from one another.

 	SAGWITCH

 	
 See TIMBIMBOO, SAGWITCH (1822–1887).

 	SAINTS

 	
 Synonymous with “members of the church.” Following the New Testament usage according to which Paul wrote to
 “the saints” at Ephesus or Corinth or another city where Christians resided, Latter-day
 Saints do not assign any special sanctity to the term. Nevertheless, because of their
 covenant at baptism, members are expected to live a life dedicated to God and to repent of their shortcomings. There is no canonization process. The venerable dead, the
 heroic figures of the past, are not the subject of any special cult or veneration. Prayers are not addressed to them.

 	SALVATION

 	
 See PLAN OF SALVATION.

 	SAMUELSON, CECIL O. (1941–)

 	
 Physician, educator, general authority. Born on 1 August 1941 in Salt Lake City, Samuelson received his medical degree from
 the University of Utah, after which he served his residency at Duke University Medical
 Center. Returning to the University of Utah, he became successively professor of medicine,
 dean of the school of medicine, and vice president of health services. He became senior
 vice president of Intermountain Health Care. His interest in rheumatic and genetic
 diseases led to the publication of many articles as well as eight books or chapters
 of books.

 Samuelson served as stake high councilor, stake president, and regional representative. In 1994, he became a member of the First Quorum of the Seventy. In 2003, Samuelson became the 12th president of Brigham Young University. During his time as president, the College of Health and Human Performance was dissolved
 and faculty transferred into other colleges. The university replaced old student dorms
 with New Heritage Housing and built the Gordon B. Hinckley Alumni and Visitors Center (2007), BYU Broadcasting Building (2011), and Life Sciences Building (2014). In 2014,
 he was released as BYU president and called as president of the Salt Lake Temple. He and his wife, Sharon, have five children.

 	SATAN

 	
 A spirit personage who leads the forces of evil and tries to induce humans to help
 him defeat God’s plans for his children. He is also known as Lucifer, the Adversary,
 the devil, and other names denoting evil, temptation to humans, and opposition to
 God. In the premortal existence, this spirit, a child of God, rebelled and took with
 him approximately a third of the host of heaven—that is, other spirits. Since then,
 Satan has tried to frustrate the plan of salvation. Knowing human weaknesses, he tempts individuals to follow the path of destruction.
 But those who have faith and keep the commandments will be safe, for God is more powerful and will ultimately prevail.

 	SATANISM

 	
 Rituals and cultic practices that have included the worship of Satan. Found in different time periods and geographical locations, Satanism has appeared
 even in modern, relatively educated communities. Latter-day Saints are warned by their
 leaders to have nothing to do with such practices.

 	SCHISMS

 	
 Splinter groups that leave the main body on grounds of differing beliefs or rejection
 of authority. The phenomenon is not limited to the Latter-day Saints. With regard
 to the Latter-day Saints, such groups began appearing in the 1830s. At the death of
 Joseph Smith, rival claimants sought succession as church president. The most successful of these, the Reorganized Church of Jesus Christ of Latter Day Saints (now the Community of Christ), became a significant denomination. With the official end of polygamy, new schismatics appeared. These schismatic groups remained small and are generally
 called “fundamentalists.” Many schismatic groups have disappeared.

 Because it is impossible to give separate histories of each splinter group, the present
 reference work concentrates on the mainstream Church of Jesus Christ of Latter-day Saints, popularly called Latter-day Saints. A group of a few score or a few hundred people
 that does not claim to be part of the church, whose members are excommunicated if discovered, cannot receive equal space in a work of this kind. Further information
 on the many different groups claiming a connection with the restoration may be found in Steven L. Shields, The Latter Day Saint Churches: An Annoted Bibliography. At the same time, it is recognized that dissent and schism occur. See also BICKERTONITES; MANIFESTO; RIGDON, SIDNEY (1793–1876); STRANG, JAMES J. (1813–1856); WIGHT, LYMAN (1796–1858).

 	SCHREINER, ALEXANDER (1901–1987)

 	
 Musician, Tabernacle organist. Born in Nuernberg, Germany, on 31 July 1901, Schreiner attended the Melanchthon
 School. His parents were musical and gave him the opportunity to learn piano. At a
 very young age, he began playing at the Latter-day Saint branch. In 1912, his family moved to Salt Lake City. Young Schreiner was placed in school
 and learned English by the “assimilation” method. He resumed piano study. Then he
 added organ study and earned money by playing as a theater organist. In 1922–1924,
 he served as a missionary in California.

 Returning to Salt Lake City, he became one of the Tabernacle organists. On leave,
 he studied organ and music theory in Paris with Henri Libert, Charles-Marie Widor, and Louis Vierne. He also
 received an appointment as university organist at the University of California at
 Los Angeles, where for nine years he taught classes and performed recitals. Anxious
 to pursue his education, Schreiner earned a B.A. from the University of Utah. Continuing
 on the graduate level in musical composition under Leroy J. Robertson, he earned a Ph.D. in 1954. For over 30 years, he was on concert tour yearly. He
 composed many organ voluntaries as well as Concerto for Full Orchestra and Organ. Several church hymns are set to music by Schreiner, including “God Loved Us, so
 He Sent His Son.” He was the recipient of several honorary degrees. He retired in
 1977. He died on 15 September 1987. Schreiner and his wife, Margaret, had four children.

 	SCIENCE

 	
 The basic attitude of the Latter-day Saints toward science has always been positive.
 Latter-day Saints believe truth will not contradict truth. Especially in the 20th
 and 21st centuries, many Latter-day Saints became scientists. Studies demonstrated
 that Utah had more scientists per capita than any other state. Examples of Latter-day
 Saint scientists are John A. Widtsoe, chemist and agriculturalist; Henry Eyring, prominent chemist; Harvey Fletcher, physicist and inventor; Philo Farnsworth, inventor of television; Clarence Cottam, wildlife biologist; and Russell M. Nelson, world renowned heart surgeon (and now church president).

 Controversy over scientific issues has flared up from time to time, as those Latter-day
 Saints with a literal interpretation of scripture have condemned those who insist on the congruence of revealed and scientific truth.
 Perhaps the most persistent controversy has occurred over evolution. Nevertheless,
 evolution is taught by professors in various departments at Brigham Young University, and the church has taken no position on evolution. In the early 21st century, when
 critics cited DNA analysis of native populations as evidence against the Book of Mormon, several highly trained Latter-day Saint scientists responded by pointing out that
 most have DNA from East Asia. Some scientists, critics of these studies, have pointed to some Near Eastern DNA
 in the Native American pool as well. The Latter-day Saint scientific community has faith in God’s ultimate
 power while acknowledging that his will may be worked through a variety of means.
 See also CREATION.

 	SCOTT, RICHARD GORDON (1928–2015)

 	
 Nuclear engineer, general authority. Born on 7 November 1928 in Pocatello, Idaho, Scott grew up in the Washington, DC,
 area, where his father was employed by the Department of Agriculture. He graduated
 from George Washington University in mechanical engineering and, after serving as
 a missionary in Uruguay, returned to do postgraduate work in nuclear engineering at Oak Ridge,
 Tennessee. From 1953 to 1965, Scott served on the staff of Admiral Hyman Rickover.
 He directed research and application of the use of nuclear energy for military purposes
 and land-based power plants. Later, he was a consultant for nuclear power companies.

 In 1965, Scott was called to be president of the Argentina North Mission in Cordoba.
 After his return in 1969, he was a regional representative in Uruguay, Paraguay, and the eastern United States. In 1977, he became one of the
 First Quorum of the Seventy, and in 1988 a member of the Quorum of the Twelve Apostles. He died on 22 September 2015. He and his wife, Jeanene (who died in 1995), were
 the parents of seven children, five of them living.

 	SCRIPTURE

 	
 (1) The four “standard works”: the Bible, Book of Mormon, Doctrine and Covenants, and Pearl of Great Price. Proclaiming of the Book of Mormon as scripture at the church’s beginning in 1830
 signaled a belief in an open, not closed, canon. The acceptance of both the Doctrine
 and Covenants and the Pearl of Great Price as standard works was made official by
 a sustaining vote of the members of the church in general conference.

 (2) Whatever is spoken by God’s representatives when they are divinely inspired (Doctrine
 and Covenants, section 68). Although in common parlance “scripture,” or “scriptures,”
 as used among Latter-day Saints refers to the four standard works, this broader meaning
 is a reminder that revelation continues, that the living prophets express God’s will to the current generation, and that God, the ultimate source of
 truth, is not to be constrained. For a revelation to be binding on church members,
 it must be presented to and approved by the Quorum of the Twelve Apostles and the church membership.

 	SEALING

 	
 Ordinance performed in the temples joining husband and wife, parents and children, in a relationship that continues after
 death as well as during mortality. When a temple marriage establishes such a sealing between husband and wife, children born to that union are
 considered “born in the covenant” and do not have to be sealed in a separate ceremony,
 for the eternal family unit was created by the temple marriage. People who are married outside of the temple
 may, upon their conversion or a later decision to do so, go to the temple to have
 their marriage sealed. Any children they have may go with them and participate in
 the sealing ordinance. Participation in temple ordinances is dependent upon worthiness, which is determined by a bishop. Ultimate enjoyment of the eternal blessings is always contingent upon faithfulness.
 Members may also participate in vicarious temple sealings for deceased people who were not
 members during their lifetimes.

 	SECT

 	
 See CULT.

 	SEMINARIES

 	
 Religious instruction for youth of high school age, roughly 14 to 18, provided on
 a released-time basis where permitted in some jurisdictions for one class period each
 day in buildings adjacent to or nearby the regular school. The first seminary of this
 type began in 1912 in Salt Lake City; the program then expanded through those western
 states with a sufficient population of church members. Seminary classes are usually taught by individuals with the same training and credentials
 as teachers in the public schools. The four-year curriculum includes Old Testament,
 New Testament, Doctrine and Covenants, and Book of Mormon. Where the released-time arrangement has not been allowed, perhaps because of an
 insufficient population of church members or laws that do not permit it, seminaries
 are conducted in the early morning prior to the beginning of the school day. Alternatively,
 especially for scattered students where other arrangements are not feasible, correspondence
 or home-study courses are available. See also INSTITUTES OF RELIGION.

 	SENIOR CITIZENS

 	
 In the late 19th century, organized outings and celebrations for “old folks” at least
 gave some recognition to the most advanced age group. At present, their health enhanced
 by adherence to the Word of Wisdom, more and more Latter-day Saints, like nearly everyone else, are living many years
 beyond retirement.

 The inherent problems of old age—dependency, loneliness, pain, disorientation—are
 faced by Latter-day Saints like everyone else. The increased incidence of Alzheimer’s
 disease has been a painful challenge for many families. On the other hand, for Latter-day
 Saint senior citizens, the “golden years” are alleviated by following the former programs
 of home teaching and visiting teaching and now ministering. When these programs work, they provide friendship, assistance when required, and
 reports on special needs to those who can help. Many older Latter-day Saints increase
 their activity in the temples, giving them something to do, people to associate with, and a sense of usefulness.
 Others go on missions to provide assistance to church members and proselytizing missionaries. Many surround themselves with strong families that continue to accept responsibility
 for the love and care of aging parents and grandparents. Many continue to do what
 they had done while younger, especially if they are professionals. It is not unusual
 to see professors who continue to do research and write, attorneys who continue to
 provide legal services, and physicians who meet with patients. See also FAMILY.

 	SEVENTY

 	
 An office in the Melchizedek Priesthood. First established during the Ohio Period in 1835, the seventies had primarily a missionary responsibility. They were to work under the direction of the Quorum of the Twelve Apostles. For most of its history, the seventy were simply those holders of the Melchizedek
 Priesthood who were ordained to this office with special assignment for proselytizing.
 The seven presidents were called the First Council of the Seventy and were regarded
 as general authorities of the church.

 In 1975, to meet the needs of the expanding membership, the First Quorum of the Seventy
 was reorganized. It included those who previously had been called assistants to the twelve. Its leadership is a presidency of seven. In 1986, stake quorums of seventies were discontinued. In 1989, a Second Quorum of the Seventy was
 organized, also under the direction of the same seven presidents, the Presidency of
 the Seventy. Assignment to the second quorum was to last about five years.

 Under the direction of the First Presidency and the Quorum of the Twelve Apostles, members of the First and Second Quorums of
 the Seventy supervise training of leaders, attend stake conferences, and especially serve as presidencies over the areas of the church throughout the world. Between 1997 and 2005, the Third through Eighth
 Quorums were made up of men called to serve for five or six years on a church-service
 basis. That is, they were to continue their present employment and reside in their
 homes.

 In 1997, members of the First and Second Quorums of the Seventy were designated as
 general authority seventies. They serve in the Presidency of the Seventy, in area
 presidencies, and in other headquarters administrative functions. Under the direction
 of the Quorum of the Twelve Apostles, they travel frequently to meet with and teach
 church leaders, missionaries, and members of the church in local congregations. By
 assignment from the Quorum of the Twelve Apostles, they may also organize or reorganize
 stakes, ordain patriarchs, and conduct other general church business. At age 70, they are generally released
 from the Seventy and granted emeritus status.

 	SHIPP, ELLIS REYNOLDS (1847–1939)

 	
 Physician, educator. Born in Iowa to William F. and Anna Hawley Reynolds, Ellis immigrated
 with her family to Utah shortly after they joined the church. After the death of her
 mother and until her father remarried a year later, Ellis shouldered the responsibility
 for her father’s house and her four brothers and sisters. She attended school with
 Brigham Young’s children in the Beehive House. In 1866, she married Milford B. Shipp. They were
 the parents of 10 children, five of whom survived infancy.

 Shipp attended the University of Deseret and the Woman’s Medical College of Pennsylvania,
 graduating in 1878. She did postgraduate work at the University of Michigan Medical
 School. After she returned to Utah, she opened a School of Obstetrics and Nursing
 in Salt Lake City, teaching women physiology, obstetrical procedures, and basic health
 information. She served on the board of the Deseret Hospital. After World War I’s
 outbreak, Shipp opened extension programs in Latter-day Saint communities in Blackfoot,
 Idaho; Vernal, Utah; and Colonia Juarez, Mexico. She also participated in the Utah
 Reaper’s Club and the Utah Woman’s Press Club. She also published a volume of poetry.
 Just four years before her death, the Woman’s Medical College awarded her an honorary
 degree and Utah inducted her into the Utah Hall of Fame.

 	SHUMWAY, ERIC B. (1939–)

 	
 President, Brigham Young University–Hawaii. Raised in St. Johns, Arizona, Shumway served as a missionary in Tonga before graduating from Brigham Young University with bachelor’s and master’s degrees in English, in 1964 and 1966, respectively. His
 book Intensive Course in Tongan was published by the University of Hawaii Press in 1971. In 1973, he received his
 doctorate in English literature at the University of Virginia.

 Shumway accepted a position as instructor of English at BYU–Hawaii, then called Church
 College of Hawaii. In 1975, he was named chair of the Communications and Language
 Arts Division and in 1980 vice president for academics.

 President of the Tongan Mission from 1986 to 1989, Shumway returned to Hawaii as acting
 president of the Polynesian Cultural Center. He served from 1994 until 2007 as president of BYU–Hawaii. In 2007, he was called
 to be president of the Nuku’alofa (Tonga) Temple. He has served as bishop, high councilor, stake president, and area authority seventy. He and his wife, Carolyn, have seven children. In 1996–1997, Carolyn was named American
 National Mother of the Year.

 	SINGLES

 	
 Unmarried adults who are Latter-day Saints face the same economic and social challenges
 as other singles. In addition, they must find their way in a church that includes
 marriage among the prerequisites for the highest salvation.

 A variety of factors have increased the number of single adults: later marriage age,
 increased divorce, and acceptance of the single lifestyle in the larger society. One study showed that
 Latter-day Saint single adults were divided into three groups: divorced or separated,
 23 percent; widowed, 13 percent; never married, 63 percent. Among these singles, there
 is consistently a gender disproportion, with, according to a recent study, more men
 than women.

 The church has responded to the needs of singles by providing recreational activities,
 appointing committees for single adults on the ward and stake level, establishing wards or branches for singles where the demand is sufficient, and including material on singles in
 manuals and church periodicals.

 	SMITH, BARBARA BRADSHAW (1922–2010)

 	
 General Relief Society president. Born in Salt Lake City on 26 January 1922, Barbara Bradshaw attended the
 local schools. She married Douglas H. Smith, an insurance executive, who later became
 a general authority as a member of the Second Quorum of the Seventy. They had seven children. In the Relief Society, she had experience as a teacher
 and as ward president. (Her mother and sister were presidents of their ward Relief Societies at
 exactly the same time.) Smith served on the Relief Society stake board and then on the general board.

 From 1974 to 1984, she was general president of the Relief Society, a decade during which the movement for women’s liberation
 became more assertive and women’s issues assumed an unprecedented prominence. Employment, birth control, abortion, divorce, one-parent families—such issues could not be ignored. In the meantime, economic
 conditions created welfare needs, and the women leaders of the Relief Society participated on every level of
 Welfare Services.

 An opponent of the Equal Rights Amendment, Barbara Smith found herself under attack
 from those on the other side. She explained her position: “I stand as a representative
 of an organization that is in favor of rights for women. However, we may differ with
 some people on the best way or ways to achieve these rights. In my opinion, the Equal
 Rights Amendment is not the way” (A Fruitful Season, 227). She appeared on Phil Donahue’s television show to explain this position.

 Attempting to meet the needs of a variety of Latter-day Saint women—old and young;
 different races, ethnic groups, and nationalities; married and single—the Relief Society
 under President Smith’s leadership adapted its teaching materials and introduced new
 resources. To celebrate the achievements and contributions of women, the Monument
 to Women was created in Nauvoo, Illinois, and dedicated in June 1978. Upon her release
 as general president in 1984, Smith accompanied her husband to Hong Kong, where for
 three years he served in the presidency of the area. She died on 13 September 2010.

 	SMITH, BATHSHEBA BIGLER (1822–1910)

 	
 Suffragist, Relief Society general president. Born 3 May 1822 in Shinnston, West Virginia, Bathsheba grew up in a well-to-do southern family, so she received a good education
 considering the time and place of her childhood. When she was 15, her family joined the church and immigrated to Missouri just in time for the final expulsion
 of Latter-day Saints. Her family then moved to Nauvoo, Illinois, where in 1841 she
 married George A. Smith, then a member of the Quorum of the Twelve Apostles and later a member of the First Presidency. Early in her marriage, Smith faced hardships, including the frequent absence of
 her missionary husband. Her husband also entered into plural marriage. As first wife, Smith often
 had to mediate problems between other wives. She was a charter member of the Relief
 Society at its organization in 1842 in Nauvoo.

 After moving to Utah, Bathsheba taught her children and engaged in charitable work.
 As her children reached maturity, she traveled with her husband on his church assignments.
 Following her husband’s death in 1875, Smith worked in the temple and from 1888 to 1901 served as a counselor to the Latter-day Saint Relief Society’s general president, Zina Young. After Young’s
 death, Smith was called as the general president. She served from 1901 until her death
 in 1910. During her tenure, Smith encouraged women to become self-sufficient by learning how to sew, weave, spin, knit, raise their
 own food, and better their homes. Smith also campaigned in the women’s suffrage movement.
 She died on 20 September 1910.

 	SMITH, ELDRED G. (1907–2013)

 	
 Patriarch to the church. Born in Lehi, Utah, in 1907, Eldred G. Smith, a great-great-grandson
 of Hyrum Smith, served as the last presiding patriarch to the church and presiding patriarch. Called
 as patriarch to the church on 10 April 1947, he was released and named an emeritus general authority on 6 October 1979. After his release, Eldred Smith continued as before to give patriarchal blessings to worthy church members. Until 1979, since the ordination of Joseph Smith Sr. as patriarch to the church
 on 18 December 1833, with some lapses, the church has had someone in this office.
 With several exceptions, they have been descendants of Joseph Smith Sr., as Eldred
 Smith was. Smith married Jeanne Audrey Ness in 1932; they had five children. Following
 her death in June 1977, he married Hortense Child. She was then serving as a counselor
 in the Young Women general presidency. She died in May 2012.

 	SMITH, EMMA HALE (1804–1879)

 	
 Relief Society general president. Born in Harmony, Pennsylvania, she met Joseph Smith, then working as a laborer in her area. Denied the permission of her parents to marry
 Joseph, Emma eloped (she was 22) on 18 January 1827, after which the newlyweds moved
 to Manchester, New York. Joining the new church in 1830, Emma experienced persecution and frequent moves along with her husband. Her first three children, including a set
 of twins, died soon after birth, as did two other infants and an adopted baby boy. Surviving sons were Joseph III, Frederick, Alexander Hale, and David Hyrum.
 Her only surviving daughter was the adopted Julia Murdock Smith.

 She was called to select hymns for the new church (a compilation published in 1835).
 In Nauvoo, Illinois, Smith became president in 1842 of the new organization for women, the Relief Society. She was among the first women to experience the ordinance of endowment, even prior to the completion of the Nauvoo Temple in 1846.

 When polygamy was “unofficially” introduced about 1840, Emma consented to her husband’s marriage
 to plural wives but soon had second thoughts. Torn between aversion to this practice
 and loyalty to her husband, she suffered great emotional stress. After Joseph’s death
 in June 1844, she refused to accept the leadership of Brigham Young, disagreeing with him over property claims.

 During the remainder of her life, Emma remained in Nauvoo, denying that her late husband
 had introduced polygamy—a denial psychologically understandable but contradicted by
 historical reality. In 1847, she married Lewis Bidamon, who assisted in raising her
 remaining five children. In 1860, her oldest son, Joseph III, became president of
 the Reorganized Church of Jesus Christ of Latter Day Saints, which she joined.

 Although tension continued to exist between her and the leaders of the Church of Jesus Christ of Latter-day Saints in the West, she treated Latter-day Saint visitors kindly. In time, they preferred
 to overlook the closing phase of her life by emphasizing instead the courage, faith,
 and loyalty of her life up to the death of her husband in 1844. She died on 30 April
 1879.

 	SMITH, GEORGE ALBERT (1870–1951)

 	
 General authority, church president. Born on 4 April 1870 in Salt Lake City, George was the son of John Henry Smith and
 grandson of George A. Smith, both of whom were in the Quorum of the Twelve Apostles and counselors in the First Presidency. He studied at Brigham Young Academy and the University of Utah. He married Lucy Emily Woodruff, a granddaughter
 of Wilford Woodruff.

 From 1892 to 1894, he was a missionary in the Southern States Mission. Work for the Republican Party led to being appointed
 receiver for the Land Office in 1896 and again in 1902. In 1903, at the age of 33,
 Smith was called to the Quorum of the Twelve Apostles. He had a special interest in
 the Young Men’s Mutual Improvement Association (YMMIA). He served on its general board and, from 1921
 to 1935, as its general superintendent. An advocate of the Boy Scout organization, he promoted its inclusion in the church youth program. For years of
 service in scouting, he was awarded the Silver Beaver and the Silver Buffalo.

 Although afflicted with poor eyesight and chronic debilitation (from lupus erythematosus),
 Smith kept busily involved. President of the European Mission from 1919 to 1921, he
 made a special effort to make friends with government leaders. In 1938, he visited
 the church missions in Australia, New Zealand, and several Pacific islands.

 Smith took a keen interest in church historical sites and trails. He attended the dedication of a monument to Joseph Smith at Sharon, Vermont, in 1905. He helped to found the Utah Pioneer Trails and Landmarks
 Association, which erected many monuments, including the “This Is the Place” Monument. By seniority, he became president of the Quorum of Twelve Apostles in 1943. Upon
 the death of President Heber J. Grant in 1945, Smith became president of the church. He was 75 years old.

 For six years, from 1945 to 1951, Smith led the church. Among the achievements of
 these postwar years were the dedication of the new Idaho Falls Temple in 1945, the construction of many meetinghouses, the expansion of a program for microfilming
 genealogical records, and the rapid growth of missionary activity. Under his direction,
 the church sent substantial relief supplies to Europe.

 His personal creed, which he allowed to be published in 1932, was an inspiration to
 many. Among its 10 goals or ideals were “I would be a friend to the friendless and
 find joy in ministering to the needs of the poor” and “I would not be an enemy to
 any living soul” (Pusey, Builders of the Kingdom, 255). He died on 4 April 1951.

 	SMITH, HYRUM (1800–1844)

 	
 Patriarch, general authority. Older brother and close associate and friend of Joseph Smith, Hyrum was associate president of the church at the time of his death. Born on 9 February 1800 in Tunbridge, Vermont,
 where he received some primary schooling, Hyrum moved with the family to Manchester, New York, about 1816. For the next several years, he worked on the
 family farm and occasionally hired out. He married Jerusha Barden in 1826.

 When his brother Joseph was working on the manuscript of the Book of Mormon, Hyrum, a believer from the first, assisted. He was one of the eight witnesses of the Book of Mormon allowed to see and handle the metal plates. When the church was organized in 1830,
 Hyrum was among the six original members. Immediately, he began preaching, going on
 several missions in New York and later in Ohio and Missouri. Along with the rest of the church, Hyrum
 experienced the persecutions, moved to Missouri, served several months in jail, and spent the closing years of
 his life in Illinois. After bearing six children, his wife Jerusha died. His second
 wife, Mary Fielding, bore two more children, including Joseph F. Smith.

 In addition to being the companion and confidant of his brother, Hyrum held important
 positions in the church: assistant president from 1834, counselor in the First Presidency from 1837, presiding patriarch, and associate president. In June 1844, he refused
 the opportunity to take his family to Cincinnati, instead staying by his brother Joseph
 during their imprisonment in Carthage Jail. There both of them were killed by a mob
 on 27 June 1844. Latter-day Saints regard the brothers as martyrs.

 	SMITH, JOSEPH (1805–1844)

 	
 Founding prophet of the Church of Jesus Christ of Latter-day Saints, church president; sometimes known as Joseph Smith Jr. to distinguish him from his father. The external
 life of Joseph Smith—his places of residence, his travels, his public statements—is
 easily enough recounted, although even on this level his life was not easily lived,
 for he had more than his share of pain and trial. The internal life, the religious
 experiences, the dimension of revelation or prophecy—these are, of course, understood differently by believers and nonbelievers. He recognized
 the ultimate ineffability of such matters in a famous statement made at the end of
 his life: “No man knows my history; I cannot tell it. I shall never undertake it.
 If I had not experienced what I have, I should not have believed it myself” (J. F.
 Smith, Teachings of the Prophet Joseph Smith, 361). In the present brief sketch, the emphasis will be on the external matters,
 with the religious experiences and contributions presented in the way Smith told them
 to others and the way they have been accepted by his followers.

 Born in Sharon, Vermont, on 23 December 1805, Joseph was the third living son of Joseph
 Smith Sr. and Lucy Mack Smith. Poor but hardworking, the Smith family—nine children,
 not counting stillbirths or infant deaths—moved from farm to farm. In 1816, in part
 because of a climatic disaster, like other New Englanders, they moved into New York
 State, settling on a farm near Palmyra. Broadly Christian, reading and believing the
 Bible, the Smiths became unsettled over the question of religion during revivals. In this
 context, young Joseph, still a teenager, prayed to God, asking what he should do.
 The result was the First Vision, during which the Lord forgave him of his sins and instructed him to join none of
 the existing churches, telling him they had all gone astray. Four versions of the
 First Vision have survived, each with some differences.

 During the 1820s, between the ages of 15 and 25, Joseph Smith grew to adulthood, worked
 on the family farm, and hired out as a laborer. Reputed to be able to find treasure
 through a seer stone, he was briefly employed to dig for buried Spanish gold, but
 the enterprise failed. The most important events of these years, as he later saw them,
 were the appearances of an angel, who told him where to find buried metal plates.
 He was not allowed to take them at first, for he coveted them for their monetary value,
 but in 1827, after four years of discipline and purifying his heart, Joseph was allowed
 to take possession of them for purposes of translation. The same year he married Emma Hale Smith.

 During the next two and a half years, Joseph moved to Harmony, Pennsylvania, and with
 the assistance of scribes worked on translating the hieroglyphics from the plates
 into English. Although ridiculed by ministers and others, he had the confidence of
 his parents, his siblings, his wife, and a few friends who provided financial support.
 Some of these were selected as witnesses of the Book of Mormon.

 When the resurrected John the Baptist appeared to Smith and Oliver Cowdery and gave them priesthood authority, they baptized each other and began baptizing others. In the spring of 1830, the Book of Mormon was published, and on 6 April the church was organized with six men to satisfy the
 legal requirement. During the next 14 years, from age 24 to 38, Joseph Smith’s life
 was anything but dull. The head of a church and a movement, he had to answer many
 specific questions. Revelations on matters ranging from instruction to individuals
 on their duty to administrative details to lofty theological principles were issued
 by the prophet one by one. Eventually, these together with the church’s contemporary
 teachings were compiled into a volume entitled Doctrine and Covenants.

 Smith led the fledgling church, with a hundred or so members, to a new location at
 Kirtland, Ohio. At the same time, he announced that the new Zion was to be built in western Missouri. During most of the 1830s, therefore, Latter-day
 Saint converts converged on these two locations. Smith himself lived at Kirtland but
 led an expedition to assist his persecuted followers who had been driven from Jackson
 County, Missouri, and in 1837 moved to Far West in northern Missouri with his family.

 Opposition to the new religion had started early. Harassment in New York, verbal denunciation,
 burning of houses and barns, tarring and feathering, beating, and lynching—the early
 Latter-day Saints experienced all of this as not only terrorism but as persecution, the expected fate of the Lord’s disciples. Smith himself had his life threatened
 and was tarred and feathered in Ohio. In Missouri, where the Latter-day Saints were
 driven from the state, Joseph Smith and several of his associates were imprisoned
 for several months in a jail at Liberty, Missouri. In the depths of despair, he still
 managed to maintain the rightness of his position, to provide inspiration to his followers,
 and to produce some of his most sublime revelations (Doctrine and Covenants, sections
 121–23).

 After escaping his captors, Joseph joined the bedraggled Latter-day Saints in western
 Illinois and there on the banks of the Mississippi River established a new center
 at Commerce, renamed Nauvoo. Illinois was the setting for the final period of Smith’s
 life. In addition to his position as president of the church, Smith became mayor of
 the city and an officer of its militia. Missouri officials demanded Smith’s extradition.
 Efforts to obtain protection or relief from the federal government came to naught.
 In addition to the rising tide of anti-Mormonism in surrounding towns, a small number of apostates denounced Smith, and to some extent the two groups of opponents cooperated.

 Matters came to a head with the publication of an opposition newspaper, The Nauvoo Expositor, and a decision by the city council, including Smith, to destroy the press. Outraged
 opponents decried the act as inimical to freedom of the press. Some of these enemies,
 especially Tom Sharp of the Warsaw, Illinois, Signal in speeches and editorials, called for solving the Latter-day Saint problem by the
 violence of “powder and ball.” Charged with riot for destroying the press and assured
 by the state’s governor that he would be safe, Smith was arrested and placed in Carthage
 Jail. Accompanying him were his brother, Hyrum Smith, and Apostles John Taylor, and Willard Richards.

 Whipped up by anti-Mormons, militia members transformed themselves into a lynch mob.
 On 27 June 1844, with blackened faces, they fired into the jail from the outside and,
 charging up the stairs, attacked from the inside with guns blazing. In a few moments,
 Hyrum Smith and Joseph Smith were killed. John Taylor was wounded.

 It is hard to be neutral about Joseph Smith. His enemies and detractors viewed him
 as an imposter, a con man who took advantage of a gullible people. Latter-day Saints
 remembered his kindness and humor and charismatic leadership. Latter-day Saints do
 not believe that he was perfect. They do not worship him. For them, he was a human
 being but one chosen by God to be the prophet of the last dispensation. He brought back to earth priesthood authority; restored the church; brought forth
 the Book of Mormon, Doctrine and Covenants, and Pearl of Great Price; led his people through times of perilous persecution and displacement; founded a
 city; and revealed many important religious truths. When he died, he was 38 years
 old. See also ZION’S CAMP.

 	SMITH, JOSEPH F. (1838–1918)

 	
 General authority, church president. Although Fielding is his middle name, he is traditionally known as Joseph F. to
 distinguish him from his son. Born to Hyrum Smith and Mary Fielding Smith in Far West, Missouri, on 13 November 1838, he was carried
 by his mother to refuge in Illinois. He was only five years old when his father and
 uncle, the prophet Joseph Smith, were killed. As his mother took charge of seven children during the flight from
 Nauvoo, Illinois, and the trek to the Salt Lake Valley, young Joseph F. drove his
 mother’s wagon. He was nine when they arrived in Salt Lake City.

 Joseph F. worked hard in the fields and tending cattle. He was only 13 when his mother
 died. Two years later, having had only minimal schooling, he was called as a missionary to Hawaii, where for the next four years he mastered the language and gained leadership
 experience. Soon after his return, he married Levira Smith. With her permission, he
 married as a plural wife, Julina Lambson, who was later followed by four others. He
 eventually fathered 43 children.

 From 1860 to 1863, Joseph F. was a missionary in Great Britain. He was elected to
 the Utah Territory legislature and the Salt Lake City council. In the church, he served
 on his stake high council, worked in the Historian’s Office, and officiated in ceremonies in the Endowment
 House. In 1867, he was ordained a member of the Quorum of the Twelve Apostles. In 1874–1875 and again in 1877, he was president of the European and British Missions.
 For a while, he was president of the Davis County, Utah, stake. In 1880, at the age of 41, he became second counselor in the First Presidency of the church.

 When John Taylor died in 1887, Smith continued as one of the Twelve Apostles and became a counselor
 to new church president Wilford Woodruff. With the coming of national political parties to Utah, Joseph F. became a Republican.
 He participated in the church policy decisions of the 1890s, continuing as a counselor
 to Lorenzo Snow in 1898. When Snow died in 1901, Joseph F. Smith became president of the church.

 As president, he worked to bring the church into the 20th century by emphasizing its
 American loyalty, first in the Spanish–American War and later during World War I.
 Although anti-Mormonism continued during the hearings for Senator-Elect Reed Smoot and afterward, President Smith emphasized education, missionary expansion, the construction of needed church buildings, and the acquisition
 of historic sites. Known for his sensible discussions of doctrinal matters, he gave many sermons and
 wrote articles, from which the book Gospel Doctrine was compiled in 1918. A revelation, “Vision of the Redemption of the Dead,” was added to the Doctrine and Covenants in 1981. He died on 10 November 1918. See also CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS, THE; POLYGAMY.

 	SMITH, JOSEPH FIELDING (1876–1972)

 	
 Historian, doctrinal authority, general authority, church president. Born in Salt Lake City on 19 July 1876, Joseph Fielding Smith was the son of Joseph F. Smith and Julina Lambson. Since his father was out of the country during much of the 1880s,
 the boy was supervised by his mother, a midwife. He milked cows and did other farmwork.
 In 1898, at the age of 22, he married Louie Shurtliff and the next year was called
 as a missionary to England.

 Returning in 1901, Smith took employment in the Church Historian’s Office. When his
 father became president of the church that same year, he became a confidant and assistant.
 In 1905 and again in 1907, he wrote pamphlets defending the church’s practices against
 critics. Louie gave birth to two daughters, but during her third pregnancy she had
 complications and died. After several months of loneliness, Joseph married Ethel Reynolds,
 who became the mother of five sons and four daughters.

 In April 1910, he was called to the Quorum of the Twelve Apostles. Temple and genealogical work were themes he often stressed.

 He edited the Utah Genealogical and Historical Magazine. For 20 years, he was in the presidency of the Salt Lake Temple either as a counselor or as president. Church history also was a passion. From his initial appointment as
 assistant church historian in 1906, Smith went on to become church historian from
 1921 to 1970.

 In 1937, his wife Ethel died. The next year, at age 62, he married Jessie Evans, a
 well-known contralto. A loving companion for the remaining 34 years of his life, she
 had a keen sense of humor that made her a well-known character in her own right. From
 1950, Joseph Fielding was president (or acting president) of the Twelve Apostles.
 In 1965, he was called to be a counselor to the First Presidency. In 1970, at age 94, he became president of the church. He supervised the reorganization
 of some departments, the expansion of missionary work, and the dedication of two temples.
 He died on 2 July 1972. See also CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS, THE.

 	SMOOT, REED (1862–1941)

 	
 U.S. senator from Utah, general authority. Although born on 10 January 1862 in Salt Lake City, Smoot was raised in Provo, Utah,
 where his father was mayor and stake president. Reed studied at the new Brigham Young Academy from 1876. As a young man of 22, he became superintendent of the Provo Woolen
 Mills and also married Alpha Eldredge. Except for about a year’s absence as a missionary in England (1890–1891), his base of operations was Provo. Manager of Provo Commercial
 and Savings Bank, he was also vice president of Grant Central Mining and a director
 of the Los Angeles and Salt Lake Railroad. From 1884, he was appointed a director
 of the Utah Territory Insane Asylum in Provo. In 1900, he became a member of the Quorum of the Twelve Apostles.

 Elected U.S. senator from Utah in 1903, after clearing his candidacy with the church
 presidency, Smoot was immediately challenged. Issues included the alleged continuation
 of polygamy among the Latter-day Saints and Smoot’s status as a church general authority. For two and a half years, the Senate Committee on Privileges held hearings. Accusers
 testified. Church leaders were summoned and cross-examined. Although the committee
 voted against Smoot, in 1907 by majority vote the Senate itself allowed him to keep
 his seat. For about 30 years, Reed Smoot was an apostle in the church, a leader of
 Utah Republicans, and a highly regarded member of the U.S. Senate. He died on 9 February
 1941.

 	SNOW, ELIZA ROXCY (1804–1887)

 	
 Poet, author of hymns, Relief Society president. Born in Massachusetts but raised in Ohio, Eliza learned of the church and
 in 1835 with other family members joined the new faith. With other Latter-day Saints, the Snows were forced
 to leave Ohio, then to leave Missouri, and then to seek refuge in Illinois. Eliza
 published poems defending and encouraging her people and became a schoolteacher.

 In 1842, she participated in the founding of the Relief Society, serving as secretary. She also became a plural wife of Joseph Smith, following whose death in 1844 she became a plural wife of Brigham Young. With the other Latter-day Saints who were driven from Nauvoo, Snow made her way
 westward, arriving in the Salt Lake Valley in the fall of 1847. There she continued
 to write and publish poetry. With her brother Lorenzo Snow she organized a study and performance group known as the Polysophical Society. After
 1866, she led the reorganized and revitalized Relief Society. She also helped found
 organizations for children and young women. Until her death in 1887, she was fondly
 seen as leader of the church’s women. She wrote several hymns, including “O My Father,” which includes the idea of a premortal
 existence prior to this life and of a Heavenly Mother. She died on 5 December 1887.

 	SNOW, LORENZO (1814–1901)

 	
 Missionary, general authority, president of the church. Born on 3 April 1814 and raised on a farm in Ohio, Snow received not
 only a common school education but, unusual for the time, completed high school and
 one term at Oberlin College. Becoming acquainted with the church when Joseph Smith briefly resided at nearby Hiram, Ohio, the Snow family, including Lorenzo’s sister Eliza R. Snow, became converts, Lorenzo in 1836. During his twenties, he gained experience through
 a series of missions, presided over congregations in London, and led a party of emigrants
 from England to Illinois.

 Snow arrived in Salt Lake City in 1848 and one year later was named to the Quorum of the Twelve Apostles. Another mission took him to Italy, Switzerland, and Malta. In the 1860s, he went
 to the Hawaiian Islands for a brief time and helped impose discipline on a rebellious
 leader. When not away on such missions, Snow was a community leader in Utah. For 29
 years, he served in the territorial legislature. He led the settlement of Brigham
 City, which became a model of economic cooperation and later impressed the visitor
 and and noted science fiction writer Edward Bellamy.

 Snow married four wives before leaving Illinois. In 1886, he served a prison term
 for violating the Edmunds Act but was released in early 1887 when his conviction was
 partially overturned by the U.S. Supreme Court. By seniority, he became president
 of the Twelve Apostles in 1889, and in 1893 president of the newly dedicated Salt
 Lake Temple. In 1898, although old and weak, Lorenzo Snow became president of the church. During
 his three-year administration, he extricated the church from serious financial indebtedness
 by strongly urging members to pay tithing and issuing bonds, extended missionary proselytizing to Japan, and issued with his
 counselors an address to the world. See also POLYGAMY.

 	SOARES, ULISSES (1958–)

 	
 General authority, apostle. Soares was born on 2 October 1958 in Sao Paulo, Brazil. His parents converted to
 the church when he was a child, and he was baptized when eight years old. After serving
 as a full-time missionary in the Brazil Rio de Janeiro Mission, he resumed his education, earning a bachelor’s degree in economics from Pontificia Catholic University and
 an M.B.A. from National Institute of Post Graduate Study. Employed by Pirelli Tire
 Company, he changed course when offered employment by the church, first as an auditor
 and then as director of temporal affairs.

 Soares’s experience in church callings has been extensive. He was elders quorum president, counselor in the bishopric, stake executive secretary, high councilor, and stake president. Then for three years he was president of the Portugal Porto Mission. In April 2005,
 he became a general authority as a member of the First Quorum of the Seventy. He was called to the Quorum of the Twelve Apostles in 2018. He was the first called to the quorum from Brazil and South America. He and his wife, Rosana, are the parents of three children.

 	SORENSEN, DAVID E. (1933–2014)

 	
 Businessman, entrepreneur, general authority. Born on 29 June 1933 in Aurora, Utah, Sorensen attended Brigham Young University, Utah State University, and the University of Utah. He was a missionary in the Central Atlantic State Mission. After military service in the U.S. Army, he
 had a successful career as president of United Homes Inc., chief executive officer
 of North American Health Care, chairman of Cal-Utah Feeders, and board vice chairman
 of Nevada Community Bank. He was a bishop, high councilor, stake president, and president of the Canada Halifax Mission. Called to the Second Quorum of the Seventy in 1992, Sorensen became a member of the First Quorum of the Seventy in 1995. He was
 granted emeritus status in 2005 and served as president of the San Diego Temple from 2005 to 2008. He died on 26 August 2014. He and his wife, Verla, are the parents
 of seven children.

 	SORENSON, JOHN L. (1924–)

 	
 Anthropologist, expert on the Book of Mormon. Born on 8 April 1924 in Smithfield, Utah, Sorenson received his early education
 there. After service as a first lieutenant in the U.S. military during World War II,
 being trained as a meteorologist, he served as a missionary in New Zealand and the Cook Islands, where he prepared a Raratongan grammar. From
 Brigham Young University, he received B.S. and M.A. degrees in archaeology, after which he pursued a doctorate
 in anthropology at the University of California at Los Angeles, receiving a Ph.D.
 in 1961.

 Sorenson became director of Social Sciences for General Research Corporation in Santa
 Barbara, California, from 1964 to 1969. He headed his own research corporation before
 returning to BYU in 1971. For 15 years, he taught courses in anthropology and served
 as a consultant in applied social sciences, chairman of University Studies, and chairman
 of the Department of Anthropology. His doctoral dissertation explored the effects
 of Geneva Steel on two Utah communities. Unconventional warfare and insurgency, along
 with transportation policy, were the focus of his research in the 1960s. A cultural
 anthropologist in the broad sense, Sorenson has been interested in language, cultural
 networks, and group personality.

 Throughout his adult life, Sorenson has also been especially persevering as a student
 of the Book of Mormon, examining its text through the eyes of an anthropologist and
 exploring its possible Mesoamerican milieu. A participant in the University Archaeology
 Society and the New World Archaeological Foundation, he prepared reports and published
 papers on many specific topics. His early The World of the Book of Mormon (1955), based on a series of lectures, was followed by studies of such topics as brass
 plates, wheeled figurines, and the Book of Mormon as a Mesoamerican codex.

 Sorenson’s An Ancient American Setting for the Book of Mormon appeared in 1985, an unrivaled work in showing respect for the text and due regard
 for geographical reality and the present state of knowledge about ancient Mesoamerica.
 In 1990, with Martin H. Raish, he compiled a two-volume bibliography of pre-Columbian
 transoceanic contacts with America. In 1998, he published Images of Ancient America: Visualizing Book of Mormon Life, a massive photographic compilation of suggested parallels, and the same year he
 began editing Journal of Book of Mormon Studies.

 Among the founders of the Foundation for Ancient Research and Mormon Studies (FARMS), Sorenson has been highly effective in organizing team research, facilitating publication
 of information as it becomes available, and encouraging younger scholars. In addition
 to his service as a missionary, Sorenson has at different times been a bishop and high councilor. He retired from his university duties as an emeritus professor in 1986 but has continued
 his scholarly interests.

 	SORENSON, VIRGINIA E. (1912–1991)

 	
 Novelist. Born on 17 February 1912 in Provo, Utah, Virginia Eggertson also lived in
 Manti and American Fork, Utah, during her childhood. In the early 1930s, she was a
 student at Brigham Young University. After marrying Frederick Sorenson, an English professor, she moved to California.
 Two children were born. Later, after a divorce, she married the novelist Alec Waugh,
 with whom she lived in Tangier. In 1981, they returned to the United States. She died
 in North Carolina in 1991.

 Sorenson’s writings included such children’s books as Miracles on Maple Hill (1957), for which she won the Newbery Award. Her Latter-day Saint people and culture
 provided the subject matter for most of her fiction, including A Little Lower Than the Angels (1942), On This Star (1946), The Neighbors (1947), The Evening and the Morning (1949), Many Heavens (1954), and Kingdom Come (1960). A series of semifictional pieces first appearing in the New Yorker was published as Where Nothing Is Long Ago (1963).

 	SOUTH AMERICA

 	
 Parley P. Pratt attempted to proselytize in Chile in 1851–1852 but had practically no success. In
 1925, the South American continent was dedicated for the preaching of the doctrine
 and practice of the Latter-day Saints. At first, conversions were limited to a few
 German immigrants.

 After World War II, missionaries were sent to most countries of South America. Chapels were constructed. Scriptures, lesson materials, and other publications were translated into Spanish and Portuguese.
 By the 1960s, the church was experiencing spectacular growth. In Brazil, the first
 stake was created in 1966. Helvecio Martins, the first black to be a general authority, came from Brazil. In 2018, the first South American apostle, Ulisses Soares, came from Brazil. By the end of 2017, there were 5,546 congregations and 4,038,057
 members in South America.

 Other South American countries have seen the church grow from small beginnings, in
 some cases from zero to impressive heights. At the end of 2017, the Latter-day Saint
 presence in South America stood as shown in the table on p. 251.

 	

 Country

 	
 Members

 	
 Stakes

 	
 Congregations

 	
 Temples

 	

 Argentina

 	
 452,309

 	
 76

 	
 763

 	
 2

 	

 Bolivia

 	
 203,073

 	
 32

 	
 255

 	
 1

 	

 Brazil

 	
 1,383,799

 	
 268

 	
 2,089

 	
 6

 	

 Chile

 	
 590,124

 	
 77

 	
 601

 	
 1

 	

 Colombia

 	
 200,512

 	
 29

 	
 250

 	
 1

 	

 Ecuador

 	
 243,730

 	
 39

 	
 303

 	
 1

 	

 French Guiana

 	
 428

 	

 	
 1

 	

 	

 Guyana

 	
 5,840

 	

 	
 11

 	

 	

 Paraguay

 	
 93,412

 	
 11

 	
 135

 	
 1

 	

 Peru

 	
 590,121

 	
 101

 	
 747

 	
 2

 	

 Suriname

 	
 1,578

 	

 	
 5

 	

 	

 Uruguay

 	
 104,996

 	
 18

 	
 139

 	
 1

 	

 Venezuela

 	
 168,123

 	
 34

 	
 246

 	
 1

 Area authority seventies are responsible for the areas in South America. All of them are from South America.
 The areas are South America Northwest, Brazil, South America South. Much of the success
 of the church in South America can be attributed to the buildup of local leadership.
 More than one-half of the missionary force in these countries is made up of indigenous
 young men and women. After completion of their missions, they form a pool of talent
 and leadership experience.

 	SPAFFORD, BELLE SMITH (1895–1982)

 	
 President of the Relief Society. Born on 8 October 1895 in Salt Lake City, Spafford was educated through the secondary
 school level and then spent two years at the University of Utah. Thirsty for education, she later took many additional courses. In 1921, she married Earl Spafford. Named
 general president of the Relief Society in 1945, Spafford occupied a prominent leadership
 role for nearly 30 years. Her accomplishments included raising funds for the construction
 of a beautiful Relief Society building, encouraging women to do voluntary work in
 the community, and establishing a health missionary program. She also participated in national and international organizations, including
 the National Council of Women, of which she served as president in 1968–1970. She
 died on 2 February 1982.

 	SPERRY, SIDNEY B. (1895–1977)

 	
 Educator, linguist. Sperry was professor of religious education at Brigham Young University, and in his honor since 1971 an annual symposium, the Sidney B. Sperry Lecture Series,
 brings together at Brigham Young University scholars who present papers on selected
 topics from the scriptures.

 	SPORTS

 	
 From almost the beginning of the church, members have participated in sports activities
 to some degree. We know, for example, that Joseph Smith enjoyed wrestling, pitching quoits, and even playing an early form of baseball or
 one-o-cat. It was really after the Latter-day Saints moved west that sports blossomed.
 Especially after the Civil War, Utah Territory church members played cricket, baseball, bowling, boxing, wrestling, horse racing, and later football
 and basketball. Some of these activities took place at the church academies and Brigham Young University.

 In 1971, with a rapidly expanding membership, church leaders ended the all-church competitions but encouraged a continuation of
 sports activity on the local level. Competitive activities in such sports as baseball,
 basketball, and volleyball take place on the stake and region level. Anxious to provide wholesome activities for young people, local
 leaders of Young Men and Young Women included sports in their weekday programs. During winter months, these often take
 place in ward cultural halls. Intercollegiate and intramural athletics are sponsored by BYU and
 Brigham Young University–Hawaii. Brigham Young University–Idaho has an extensive program in intramural athletics. See also DANCE.

 	STAKE

 	
 A stake is an administrative subdivision of the church comprising several wards. Until the administration of President David O. McKay, stakes were organized only in the United States, Canada, and Mexico. During his
 administration, stakes were organized in England. Afterward, stakes have been organized
 worldwide. Depending on the number and size of the wards, stake membership ranges from 1,500 to 3,000. The term is derived from Isaiah 54:2–3.

 	

 Year

 	
 Stakes

 	

 1950

 	
 180

 	

 1960

 	
 319

 	

 1970

 	
 537

 	

 1980

 	
 1,218

 	

 1990

 	
 1,784

 	

 2000

 	
 2,581

 	

 2007

 	
 2,745

 	

 2017

 	
 3,388

 	STANDARD WORKS

 	
 See SCRIPTURE.

 	STEPHENS, EVAN (1854–1930)

 	
 Director of the Mormon Tabernacle Choir (1890–1916). Born in Wales, Evans was the first to be appointed to a full-time position
 as Tabernacle choir director. Stephens took the choir on tours including to the Chicago World’s
 Fair in 1893. In addition to directing the Mormon Tabernacle Choir, Evan Stephens
 had private students and conducted special choruses of children and youth. Eighteen
 of Evans’s songs are included in the 1985 church hymnal. For a period of time, he
 headed the Stephens Opera Company. He died on 27 October 1930.

 	STEVENSON, GARY E. (1955–)

 	
 General authority, apostle, presiding bishop. Born in Ogden, Utah, Stevenson grew up in Logan. He served in the Japan Fukuoka
 Mission in the mid-1970s. He earned a B.S. degree in business administration and attended
 the Jon M. Huntsman School of Business at Utah State University. Stevenson worked as the chief operating
 officer of Icon Health & Fitness. He has also served on the Marriott School of Management
 National Advisory Council and the Utah State University Foundation Board. He has served
 as a bishop, a counselor in a stake presidency, and as president of the Japan Nagoya Mission. He was called to the First Quorum of the Seventy in April 2008 at the general conference, and as presiding bishop in 2012. In October 2015, he was sustained as an apostle
 and member of the Quorum of the Twelve Apostles. He is married to Lesa Jean Higley Stevenson, and they have four sons.

 	STRANG, JAMES J. (1813–1856)

 	
 After the death of Joseph Smith, Strang produced a letter, probably forged, appointing him as Smith’s successor.
 Instead, he became leader of a schismatic group to which Joseph Smith’s brother William B. adhered for a time. Strang’s community
 encountered internal dissension and outside opposition. In 1856, Strang was assassinated
 on Beaver Island in Lake Michigan, where he had established a community. Before he
 expired, he refused to name a successor. The Strangites on Beaver Island were rounded
 up, put onto steamships, and taken to Chicago, where they disembarked. Many of them
 gravitated to the Reorganized Church of Jesus Christ of Latter Day Saints at the time of and after its founding in 1860. Those who clung to their Strangite
 identity were led for several decades by a disciple of Strang, Wingfield Watson. The
 Strangites now number less than 100, mainly living in and around Burlington, Wisconsin,
 and Artesia, New Mexico. See also SUCCESSION.

 	SUCCESSION

 	
 When Joseph Smith was murdered in 1844, the church faced a crisis of succession. Who was the lawful
 successor as prophet and president? Had this been provided for in the revelations? Or must there be a struggle between competing claimants? Several men claimed the
 right of succession: Sidney Rigdon offered himself as guardian; James J. Strang produced a letter allegedly naming him as Smith’s successor; some believed that 12-year-old
 Joseph Smith III should be church president when he reached his majority. On 8 August
 1844, in a conference in Nauvoo, the overwhelming majority of the church membership present voted to sustain the Quorum of the Twelve Apostles with Brigham Young as its president as the church leadership. In December 1847, Young was sustained
 at a conference at Council Bluffs, Iowa, as church president. Young was sustained
 thereafter at succeeding conferences.

 At the death of every church president since, the president of the Quorum of the Twelve
 Apostles has become the next president. On two other occasions, 1877–1880 and 1887–1889,
 some time lapsed before the new First Presidency was organized, the Twelve Apostles acting as presidency during the interim. During
 his presidency, Wilford Woodruff said that he believed that in the absence of direct revelation to the contrary, the
 senior member of the Quorum of Twelve Apostles should automatically become president
 and that the change should take place immediately. Since then, the transition has
 taken place shortly after the president’s death. A sustaining by the membership of the church in conference expresses acceptance of the new leader,
 but this is not an election.

 	SUNDAY SCHOOL

 	
 Church auxiliary organization founded in 1867, building on a local Sunday School started by Richard Ballantyne at Farmington, Utah, in 1849. The first general superintendent was George Q. Cannon. The First Presidency called members to a general board. The Sunday School leadership produced lesson materials and published
 a periodical (1901–1929), The Juvenile Instructor. Instead of Sunday School, children under 12 attend Primary.

 	SUNSTONE

 	
 Beginning publication in November 1975 under the leadership of Scott Kenney, Keith
 Norman, and Peggy Fletcher, Sunstone is an independent magazine published by the Sunstone Foundation, a nonprofit 501(c3)
 corporation. Subtitled Mormon Experience, Scholarship, Issues, and Art, Sunstone states on its title page that it is interested in “feature- and column-length articles
 relevant to Mormonism from a variety of perspectives; news stories about Mormons and the LDS church and poetry, psalms, and limericks.” Short stories are published and an annual
 award given for the best fiction. Annually in Salt Lake City, and at irregular intervals
 in other cities, the Sunstone Foundation sponsors a symposium, including papers and
 panel discussions on Latter-day Saint–related topics.

 	SUSTAINING

 	
 When individuals receive a calling to positions in the church, those in the same jurisdiction have the opportunity to
 express their “common consent” by vote either to sustain or reject the person called.
 The person conducting the meeting says, “All those willing to sustain [name of the
 person] as [name of the position] please raise your hand” or words to this effect.
 The person conducting then asks for those opposed to sustaining the individual. Then
 the person conducting announces the result of the vote. Members understand that the
 attitude expressed by the sustaining vote is that of willingness to do what is in
 one’s power to support and assist those called to specific responsibilities. In a
 lay organization, good will and support of others provide the necessary atmosphere
 for growth and service.

 T

 	TABERNACLE

 	
 (1) Building in Salt Lake City used for general conferences and other large assemblies or concerts. Completed in 1867, the Tabernacle is 250 feet
 long and 150 feet wide. Its dome-shaped roof has the appearance of half an egg shell
 or, as some have suggested, the back of a turtle. Constructed before the railroad
 arrived, the structure was made with many wooden dowels, and even rawhide was used
 to reinforce and strengthen the lattice trusses in the attic. (2) The word “tabernacle,”
 of Old Testament origin, was also used to describe buildings built in stakes during the 19th and early 20th centuries. A number of those, especially those of historic
 interest, are still in use. Some of those are located in Paris, Idaho; Logan, Utah;
 St. George, Utah; and Brigham City, Utah. These and others are used by the stakes,
 by various congregations, and for community events. Some stake tabernacles such as
 the Uintah Stake Tabernacle in Vernal, Utah, and the Provo Tabernacle in Provo, Utah,
 have been remodeled as temples.

 	TALMAGE, JAMES E. (1862–1933)

 	
 Educator, university president, general authority. During the 1920s and early 1930s, Talmage was a central figure in attempting to
 explain the consistency of the Latter-day Saint religion with the findings of modern
 science. His view was that the means of creation were not known, or at least were not part of the Latter-day Saint religious understanding,
 but that the earth and the human race owed their existence to God. He was the president
 of Latter-day Saints’ University until 1894, and then was president of the University
 of Deseret from 1894 to 1897. From 1897 to 1907, Talmage was a professor of geology
 at the University of Utah. He became a member of the Quorum of the Twelve Apostles on 7 December 1911. Talmage was a fellow of the following learned societies: the
 Royal Microscopical Society (London), the Royal Scottish Geographical Society (Edinburgh),
 the Geological Society (London), the Geological Society of America, the Royal Society
 of Edinburgh, and the American Association for the Advancement of Science. He was
 also an associate of the Philosophical Society of Great Britain, or Victoria Institute.

 	TANNER, JOHN S. (1950–)

 	
 Professor, university president. President of Brigham Young University–Hawaii, Tanner earned a B.A. in English at Brigham Young University and a Ph.D. at the University of California, Berkeley. After serving as English Department
 chair and academic vice president at Brigham Young University, he served as president
 of the Brazil São Paulo South Mission. He has served as a bishop and stake president. In 2015, he was named president of BYU–Hawaii, a position he currently (2019) holds.
 He is married to Susan Winder Tanner, and they are the parents of five children.

 	TANNER, NATHAN ELDON (1898–1982)

 	
 Businessman, politician, general authority. Born in Canada, Tanner served in the legislature and the administration in the province
 of Alberta from 1935 to 1952. After moving to the United States as a general authority,
 reflecting admiration for his many contributions, the Salt Lake Area Chamber of Commerce
 named Tanner “Giant in Our City” in 1978. After his call to the First Presidency by President David O. McKay in 1963, he put the church on the sound financial footing that it has maintained
 since that time. In 1980, Brigham Young University named him Executive of the Year and named the new Management School building after
 him. “President N. Eldon Tanner will go down in history as one of the greatest counselors ever to serve in the First Presidency of the Church,” said Apostle Marvin J. Ashton.
 “He is a man of few words and much performance.” He married Sarah Isabelle Merrill
 Tanner, and they were the parents of four daughters. He died on 27 November 1982.

 	TANNER, SUSAN W. (1953–)

 	
 General officer. Susan Tanner served as general president of Young Women from 2002 to 2008. She and her husband, John Tanner, are parents of five children.

 	TAYLOR, JOHN (1808–1887)

 	
 Missionary, apostle, church president. Born in Milnthorpe, Westmorland (now part of Cumbria), England, John Taylor immigrated
 with his family to Toronto, Canada. Converted by Parley P. Pratt in 1836, he presided over several branches in the Toronto area. Ordained an apostle in 1838, he served on the mission of the
 Twelve Apostles to England in 1839–1841. Although Brigham Young died in 1877, Taylor, as president of the Twelve Apostles, was not sustained as church
 president until 1880.

 He served during a period of extreme tension in the church and between the Latter-day
 Saints and the American people and government. The Edmunds Act (1882) and Edmunds–Tucker
 Act (1887) brought intense pressure on the Latter-day Saints because of the practice
 of polygamy. Firmly committed to plural marriage, Taylor refused to yield, and he defended plural
 marriage against intense government opposition that led to the incarceration of more
 than 1,000 Latter-day Saint men and a number of women. With other Latter-day Saint
 leaders, he went into hiding, directing the church from “the underground.” Nevertheless,
 in spite of the pressure, he promoted the establishment of Latter-day Saint colonies
 in Wyoming, Colorado, and Arizona as well as the Canadian province of Alberta and
 the Mexican state of Chihuahua. He died of heart failure while hiding in Kaysville,
 Utah, on 25 July 1887.

 	TEACHER

 	
 In addition to its general meaning, an office in the Aaronic Priesthood. Generally, having already served as a deacon, a young man may be advanced to teacher at 14. Then at age 16, assuming worthiness, he is advanced to the office of priest. Teachers are organized into a quorum of 24 or less and, like other holders of the priesthood, meet on Sundays for instruction. Teachers are assigned as ministers generally with Melchizedek Priesthood holders. During weekdays, they often engage in service projects and social activities.

 	TEIXEIRA DA SILVA, JOSÉ A. (1961–)

 	
 General authority. A native of Villa Real, Portugal, Teixeira was sustained as a general authority
 seventy in 2008. He earned a degree in business management and accounting and managed the
 Europe/Africa processing center in Solihull, England, and supervised the controllers
 in the Europe East, Europe Central, Europe West, Africa Southeast, and Africa West Areas. He served as a bishop, mission president, and stake president. He is currently (2019) a member of the presidency of the seventy. He is married to Maria Filomena Lopes Teles Grilo. They are the parents
 of three children.

 	TEMPLE SQUARE

 	
 Two blocks at the center of Salt Lake City, within which stand some of the church’s
 most sacred and historic buildings and monuments: the Salt Lake Temple, the Tabernacle, the Assembly Hall, two visitors centers, and several sculptural works, including a replica of Thorvaldsen’s renowned Christus.

 Even in pioneer times, Temple Square attracted visitors. Guides were showing people
 around as early as 1875. For much of the 20th century, guided tours were conducted
 by volunteers. In the 1990s, most tours were conducted by full-time missionaries, young women from different countries. Tours were available in French, German, Spanish,
 Japanese, Chinese, and other languages. During the holiday season each year, the trees
 are illuminated with 750,000 lights. More than five million visitors come annually
 to Temple Square, making it one of the major tourist attractions in the nation.

 	TEMPLE SQUARE CONCERT SERIES

 	
 Concerts performed almost every Friday and Saturday evening of the year in the Assembly
 Hall, the Tabernacle, Conference Center, or the Joseph Smith Memorial Building on Temple Square. Admission is free and open to everyone over eight years of age. Orchestras, choirs,
 ensembles, and instrumental and vocal soloists are included. Performers are selected
 by a volunteer committee on the basis of tapes submitted. The concerts are sometimes
 held more often, as, for example, the performances given in connection with the Gina
 Bachauer International Piano Competition.

 	TEMPLES

 	
 Temples are not dedicated for regular worship services but are places in which “worthy”
 church members participate in sacred ceremonies, or ordinances. In a general sense, Latter-day Saint temples are analogous not to a church meetinghouse
 or synagogue but to the ancient temples described in the Bible.

 Faithful Latter-day Saints describe the temple experience as a noble, Christ-centered
 service, a spiritual high point in their lives. To participate in the temples, one
 must be not only a member of the church but the holder of a signed recommend, or certificate of worthiness, from one’s bishop and stake president. That curious nonmembers are not allowed into the temples has to do not so much with
 their secretiveness as their sacredness. Observation by curious tourists would disrupt
 the purpose of the buildings. Temples are scheduled for virtually constant use from
 early in the morning until late at night. Prior to its dedication, a new temple is
 open to the general public for viewing during a specified period of time.

 	TESTIMONY

 	
 The conviction or assurance of the truth of the gospel, or more specifically of Jesus Christ and the modern prophets. When this conviction is expressed in words, one “bears testimony.” Such certitude,
 ultimately dependent on the Holy Ghost, is promised to and claimed by readers of the
 Book of Mormon: “And when ye shall receive these things, I would exhort you that ye would ask God,
 the Eternal Father, in the name of Christ, if these things are not true; and if ye
 shall ask with a sincere heart, with real intent, having faith in Christ, he will
 manifest the truth of it unto you, by the power of the Holy Ghost” (Moroni 10:4–5).

 One Sunday—generally the first Sunday—each month, Latter-day Saint congregations have
 a “fast and testimony meeting,” in which individuals of their own volition can stand and
 express their feelings, that is, bear their testimony, about the gospel. Testimonies
 are expressed by members in other meetings as well, often in conjunction with a sermon,
 Relief Society meeting, or missionary instruction.

 	THEOLOGY

 	
 Both in the technical sense of a doctrine of God and in the larger sense of religious
 beliefs about life and its purpose, Latter-day Saints have a theology. Indeed, students
 of the Latter-day Saints describe their belief system as rather complex, requiring
 study in the scriptures and various church publications to master. But in two related respects, the church
 fits uneasily into usual theological discourse. First, Latter-day Saint doctrine proceeds
 from revealed truth with virtually no effort made to employ standard philosophical
 terminology. Second, there is no class of professionally trained Latter-day Saint
 theologians.

 Although some individual Latter-day Saints have had advanced study in philosophy,
 theology, or religious studies, such training is not considered necessary to understand,
 teach, or preach Latter-day Saint theology.

 	“THIS IS THE PLACE” MONUMENT

 	
 Monument on the east bench overlooking the Salt Lake Valley designed and sculpted
 by internationally renowned artist Mahonri M. Young to commemorate the arrival of
 the original pioneers in July 1847. According to later recollections, when Brigham Young first beheld the valley on 24 July 1847, he said, “This is the right place. Drive
 on.” Abbreviated to “This is the place,” the saying was often repeated as an indication
 of divine protection and selection. A smaller memorial was replaced in 1947, the centennial
 year. See also EXODUS.

 	THOMAS, ELBERT D. (1883–1953)

 	
 U.S. senator, mission president in Japan, high commissioner of the trust territories of the Pacific. Born
 in Salt Lake City, Thomas earned an undergraduate degree at the University of Utah
 and a graduate degree at the University of California at Berkeley. After marriage
 to Edna Harker in 1907, the two served in Japan as missionaries from 1907 to 1912,
 during part of which he served as mission president. He served on the Political Science and History Faculty of the University of Utah
 until his election to the United States Senate in 1932. He was chair of the Committee
 on Education and Labor and a member of the Committees on Military Affairs, Mines and
 Mining, and Labor and Public Welfare. He remained in the Senate until his 1951 defeat
 by Wallace Bennett in a campaign in which Thomas was unjustly charged with being a
 Communist. After the death of Edna in 1942, he married Ethel Evans in 1946. In 1951,
 he served as high commissioner of the trust territories of the Pacific until his death
 on 11 February 1953. He and Edna Harker Thomas were parents of three daughters.

 	THREE WITNESSES

 	
 See WITNESSES OF THE BOOK OF MORMON.

 	TIMBIMBOO, SAGWITCH (1822–1887)

 	
 Generally known as Sagwitch, a 19th-century chieftain of the Northwestern Band of
 Shoshone who converted to the Church of Jesus Christ of Latter-day Saints. A survivor with some of his family of the infamous Bear River Massacre of 1863, he was born in 1822 in present-day Box
 Elder County, Utah. After the massacre, Sagwitch (“Orator”) led his people, and was
 baptized with most of his band (about 100 people) a member of the church by George Washington Hill, who had cultivated a close relationship
 with the Shoshone. Ordained an elder, Sagwitch was sealed with his wife in 1875 by Elder (later President) Wilford Woodruff of the Twelve Apostles in the Endowment House in Salt Lake City. In 1880, Sagwitch and his band settled
 on a farm at Washakie in northern Utah. Sagwitch’s son, Frank W. Warner, born Pisappih
 “Red Oquirrh” Timbimboo, had been taken in by the Amos Warner family after the death
 of his mother during the massacre. Warner was one of the earliest Native Americans
 to serve as a missionary for the church. Sagwitch’s grandson Moroni Timbimboo was
 reportedly the first Native American to serve as a bishop in the church. A biography by Scott R. Christensen, Sagwitch: Shoshone Chieftain, Mormon Elder, 1822–1887, was published by Utah State University Press in 1999.

 	TIMES AND SEASONS

 	
 (1) Latter-day Saint newspaper published in Nauvoo, Illinois, in 1839–1846. Motto:
 “Truth Will Prevail.” Editors included Ebeneezer Robinson, Don Carlos Smith, and Robert
 B. Thompson, as well as Joseph Smith, Wilford Woodruff, and John Taylor. (2) Unofficial website discussing Latter-day Saint issues.

 	TINGEY, EARL C. (1934–)

 	
 Corporate lawyer, general authority. Born in Bountiful, Utah, on 11 June 1934, Tingey served as a missionary in Australia and then graduated from the University of Utah Law School with a Juris
 Doctorate. At New York University, he received a master’s of corporate law degree.
 For three years, he was a captain in the U.S. Army with the Judge Advocate General
 Corps. Tingey was an attorney on Wall Street. He was bishop of the Manhattan Ward, counselor in the Eastern States Mission presidency, president of the Australia Sydney Mission, and regional representative. He was called to the First Quorum of the Seventy in 1990, and from 1996 to 2008 he was a member of its presidency. In 2008, he was
 granted emeritus status. He and his wife, Joanne, have four children.

 	TITHING

 	
 One 10th of income, paid to the church on a voluntary and confidential basis. At an
 individual interview with their bishop at the end of the year, members verify the amount of their contribution and state whether or not they consider it
 a full tithing. Tithing is not mandatory. Failure to pay does not result in excommunication. Tithing is nevertheless considered a commandment and is paid faithfully by fully committed members. Tithing funds are sent by the bishop to church headquarters, where they are accounted for and dispensed for such purposes
 as building and maintaining meetinghouses and temples, support of missions, and church educational activity. They may also be paid directly
 to church headquarters. See also AUDITORS.

 	TRIPLE COMBINATION

 	
 Three of the standard works of scripture—the Book of Mormon, Doctrine and Covenants, and Pearl of Great Price—when published together as a single volume. These works are of course also published
 separately and in a quadruple combination with the Bible.

 	TWELVE APOSTLES, QUORUM OF THE

 	
 A quorum of general authorities who have been ordained to this office in the Melchizedek Priesthood. First organized in 1835, when the three witnesses to the Book of Mormon selected the first group, at first they were to engage in and supervise missionary work. Their authority extended at first only outside the organized stakes. In Nauvoo, however, Joseph Smith extended their authority to the entire church and gave them authority second only
 to the First Presidency in secular and sacred matters.

 When selected, a new apostle is presented in general conference for the sustaining vote of the church membership. He then receives an ordination by the laying on of the hands of the First Presidency
 and the other members of the Quorum of the Twelve Apostles. They are sustained by
 church members as prophets, seers, and revelators.

 Apostles hold their office for life; they are not granted emeritus status as general authority seventies are. Special witnesses of Jesus Christ, possessing the keys or rights of presidency, as a quorum they have taken the helm
 of leadership at the death of every church president. The president of the apostles, after sustaining by a vote in general conference,
 has then been ordained the new president of the church. See also SUCCESSION.

 U

 	UCHTDORF, DIETER F. (1940–)

 	
 Airline pilot, general authority. Born in Ostrava, Czechoslovakia, on 6 November 1940, Uchtdorf grew up in Frankfurt,
 Germany, as a member of the church. After service in the German Air Force, he graduated from airline pilot
 school in Bremen, Germany, attended business administration school in Cologne, Germany,
 and the International Management Institute in Lausanne, Switzerland. An airline captain,
 he headed the pilot school for Lufthansa and became senior vice president for flight
 operations. He served as Young Men president in his ward, stake high councilor, and stake president. In 1994, he was called as a member of the Second Quorum of the Seventy. In October 2004, he became a member of the Quorum of the Twelve Apostles. In 2008, he was called as second counselor in the First Presidency. He was released at the dissolution of the First Presidency at the death of Thomas S. Monson and returned to his position in the Quorum of the Twelve Apostles. He and his wife, Harriet, have two children.

 	ULRICH, LAUREL THATCHER (1938–)

 	
 Historian. Born in Sugar City, Idaho, she graduated as valedictorian from the University
 of Utah in English and journalism. She earned a master’s degree from Simmons College
 and a Ph.D. in history at the University of New Hampshire. In 1991, Ulrich received
 both the Pulitzer Prize and the Bancroft Prize for her work of history A Midwife’s Tale. She received a MacArthur Foundation fellowship in 1992. She was a professor at the
 University of New Hampshire until 1995, when she became James Duncan Phillips Professor
 of Early American History and director of the Charles Warren Center of Studies in
 American History at Harvard University. Ulrich served as president of the American
 History Association (2009–2010) and the Mormon History Association (2014–2015). She
 teaches at the church’s institute of religion near Harvard and is advisor to the Latter-day Saint Student Association. As of 2018, Ulrich is 300th Anniversary University Professor Emerita at Harvard.
 Her husband is Gael Ulrich, emeritus professor of chemical engineering at the University
 of New Hampshire. They are the parents of five children.

 	UNITED ORDER

 	
 A system of cooperation not currently practiced in which church members would give all their property to the church, receive back a portion of it as a stewardship,
 continue to donate surplus production, and generally live in a framework of mutual
 support and equality. Some of the spirit of consecration and the United Order remains
 in the tradition of dedicating one’s life to God’s work on earth; commitments made
 in the temples; financial donations such as tithing, fast offering, and donations for humanitarian endeavors; and the ideal of equality that allows lay leaders of different wealth
 and background to work together as brother and sister. In the welfare program also, these lay leaders have banded together in the spirit of fellowship to provide
 for those in need.

 	UTAH PERIOD

 	
 Roughly the second half of the 19th century. Following its origins in New York and
 unsuccessful efforts to establish itself in Ohio, Missouri, and Illinois, the great
 majority of church members moved westward in a great exodus and established communities in the valleys of the Mountain West, with their headquarters
 in the Salt Lake Valley.

 After a half-century struggle against forces that tried to thwart the saints’ efforts, Utah achieved statehood in 1896. During the closing quarter of the century,
 the church was already showing signs of being much more than a one-state church. Settlements
 had been established in Colorado, Arizona, Nevada, New Mexico, Idaho, Wyoming, Hawaii,
 Canada, and Mexico. Missionaries succeeded in converting people in Samoa, Tonga, New Zealand, the southern states,
 and Europe, and many of the convert families decided to stay in their home areas rather than
 migrating. But for half a century at least, Utah was a place of refuge and consolidation
 as well as continued adaptation. See also POLYGAMY; TAYLOR, JOHN (1808–1887); WOODRUFF, WILFORD (1807–1898); YOUNG, BRIGHAM (1801–1877).

 V

 	VEAZEY, STEPHEN M. (1957–)

 	
 President, Community of Christ. In 1992, he was named to the Council of Twelve Apostles of the Community of Christ
 church, and in April 2002 became president of the council. In March 2005, he was approved
 as president of the church by a vote of a special World Conference in Independence,
 Missouri. On 3 June 2005, Veazey was ordained president of the Community of Christ.
 He and his wife, Cathleen, have three children. See also MCMURRAY, W. GRANT (1947–).

 	VINAS, FRANCISCO J. (1946–)

 	
 Educator, general authority. In 1996, Vinas was called to be a member of the Second Quorum of the Seventy, and in 1998 the First Quorum of the Seventy. He and his wife, Cristina, have three
 children.

 	VINSON, TERRENCE M. (1951–)

 	
 General authority. Terence M. Vinson was born in Sydney, Australia, on March 12, 1951. In 1974, Elder Vinson received a bachelor’s degree in mathematics and statistics from Sydney University,
 and a master’s degree in applied finance in 1996 from Macquarie University. He taught
 math and was CEO and chairman of Northhaven Wealth Management. He was called as a
 general authority in 2017 and as a member of the presidency of the seventy in 2018. He married Kay Anne Carden in May 1974. They are the parents of six children.

 	VISITING TEACHING

 	
 Until the adoption of the ministering program in 2018, visiting teaching was a program of the Relief Society by which each member of the organization—now including all adult female members of the church—was visited regularly, usually monthly, but at least quarterly with
 additional telephone contacts. Those assigned as visiting teachers normally went as
 a team of two. They brought a teaching message, an item of instruction or inspiration.
 Most importantly, they showed a personal interest in the person being visited. Where
 personal or family problems existed, they rendered whatever help they could. If the
 situations were extreme or if financial troubles loomed large, the visiting teachers
 reported back to the ward Relief Society president, who was able to enlist the help of the ward bishop in providing an appropriate response. See also HOME TEACHING;.

 	VISITORS CENTERS

 	
 Departments or bureaus, usually in separate buildings, at historic sites where visitors can view displays, ask questions, and obtain literature. Visitors
 centers are staffed by church members, some serving as full-time missionaries and others as part-time volunteers. The first such center was established in 1902
 at Temple Square in Salt Lake City following complaints about the misrepresentation being purveyed
 to tourists by anti-Mormons or uninformed cab drivers. Other visitors centers are located near Palmyra, New York;
 in Nauvoo, Illinois; in Independence, Missouri; and at several of the temples.

 W

 	WARD

 	
 The church’s basic ecclesiastical unit, similar to a parish or congregation. Membership is ordinarily somewhere between 300 and 700.

 	

 Year

 	
 Wards

 	

 1951

 	
 1,666

 	

 1961

 	
 3,143

 	

 1971

 	
 5,135

 	

 1981

 	
 11,063

 	

 1991

 	
 15,511

 	

 2001

 	
 22,249

 	

 2007

 	
 27,475

 	

 2017

 	
 30,506

 	WELCH, JOHN W. (1946–)

 	
 Lawyer, writer, editor, student of scriptures. Welch has been a Sunday School teacher, bishop, high councilor, and counselor in the stake presidency. The Robert K. Thomas Professor of Law at Brigham Young University’s J. Reuben Clark Law School, editor in chief of Brigham Young University Studies (1991–2019), he is the founder of the Foundation for Ancient Research and Mormon Studies (FARMS). He serves on the executive committee of the Biblical Law Section of the Society
 of Biblical Literature. He announced his retirement from BYU Studies in 2019.

 	WELFARE PROGRAM

 	
 A continuing program instituted by the church during the 1930s when the Depression
 had produced high unemployment and hardship. People in need are expected to look first
 to the resources of their family. Any assistance from the church is regarded as temporary. Moreover, there is an expectation
 of work; one should not expect a handout. The underlying objective is not a dependency
 class but self-reliant members.

 	WELLS, EMMELINE B. (1828–1921)

 	
 Leader of Latter-day Saint women, editor, Relief Society president. Wells was active in the women’s suffrage movement. She served as editor
 of the Women’s Exponent from 1877 to 1914. From 1910 to 1921, Wells served as general president of the Relief Society and thus official leader of Latter-day Saint women. In the
 Utah State Capitol stands a marble bust from the women of Utah in honor of “A Fine
 Soul Who Served Us.” She was married to Daniel H. Wells.

 	WHITMER, DAVID (1805–1888)

 	
 Early follower of Joseph Smith and one of the special three witnesses, along with Oliver Cowdery and Martin Harris, who testified that an angel showed them the metal plates from which the Book of Mormon was translated. He was excommunicated during the Mormon-Missouri War. Whitmer moved to Richmond, Missouri, where for 50
 years he ran a livery stable and became a respected citizen. Many thought that his
 complaints about Joseph Smith would lead him to disavow his testimony. But to the end of his life, he consistently held to his sworn statement. See also WITNESSES OF THE BOOK OF MORMON.

 	WIDTSOE, JOHN ANDREAS (1872–1952)

 	
 Scientist, educator, general authority. Widtsoe earned a Ph.D. from the University of Göttingen, Germany, in 1899. From
 1900 to 1905, he was director of the Utah State Agricultural Experiment Station. Extensive
 research and travel assisting the farmers of the state led to early publications on
 dry farming. In 1905, he transferred to Brigham Young University, where he organized the College of Agriculture and Biology. Then, in 1907, Widtsoe
 was appointed president of Utah State Agricultural College in Logan, Utah. He published
 Dry Farming: A System of Agriculture for Countries under a Low Rainfall in 1910 and in 1912 a book on irrigation. In 1916, Widtsoe was selected as president
 of the University of Utah in Salt Lake City.

 While pursuing his professional life, Widtsoe continued to teach classes and serve
 in different church assignments. He published Joseph Smith as Scientist in 1908 and in 1915 A Rational Theology. In 1921, he was called as a member of the Quorum of the Twelve Apostles. From 1926 to 1932, he served as president of the European and British Mission, living in London. He had direct responsibility for the Improvement Era, the official church magazine, and published a monthly column, “Evidences and Reconciliations,”
 in which he answered many historical and doctrinal questions. He died on 29 November
 1952.

 	WIDTSOE, LEAH DUNFORD (1874–1955)

 	
 Home economist, granddaughter of Brigham Young. Leah D. Widtsoe was an accomplished instructor, specializing in nutrition. She studied,
 lectured, and wrote. She was an advocate and model of the educated Latter-day Saint
 woman, serving as president of the Salt Lake Federation of Women’s Clubs and on the
 board of the Salt Lake Council of Women. With her mother, Susa Young Gates, she wrote on Brigham Young. Collaborating with her husband, John Widtsoe, she wrote The Word of Wisdom: A Modern Interpretation. She had seven children, three of whom reached maturity.

 	WIGHT, LYMAN (1796–1858)

 	
 General authority, schismatic. He was among those who looked to “young Joseph,” Joseph Smith III, to
 become leader of the church, but since Wight was faithful to such practices as polygamy and temple ceremonies, he would have been a stormy petrel had he lived to participate in the
 Reorganized Church of Jesus Christ of Latter Day Saints. On orders from Joseph Smith, he sought a place for the Latter-day Saints in Texas. He declined to follow the
 lead of the other members of the Quorum of the Twelve Apostles and was excommunicated. He died in central Texas on 31 March 1858 while attempting to move his followers
 north to Missouri. The movement, sometimes called the Wightites, quickly dissolved.

 	WILKINSON, ERNEST L. (1899–1978)

 	
 Attorney, educator, university president. Born in Ogden, Utah, on 4 May 1999, Wilkinson
 earned law degrees from George Washington and Harvard Universities. He practiced law
 in Washington, DC. From 1951 to 1964 and 1965 to 1971, he served as president of Brigham Young University. Wilkinson left the BYU presidency in 1964 to run unsuccessfully as an extremely
 conservative Republican for the U.S. Senate. Wilkinson served as commissioner of education for the church. He served on the board of directors of many corporations and received
 many awards, including the George Washington Medal from the Freedom Foundation and
 the Distinguished Service Award from his alma mater.

 	WILSON, WILLIAM A. “BERT” (1933–2016)

 	
 Folklorist, educator. Born on 23 September 1933 at Tremonton, Utah, Wilson received
 his B.A. and M.A. degrees from Brigham Young University. At Indiana University, he earned a Ph.D. in folklore. After serving on the faculty
 of BYU, from 1978 to 1984 he served as director of the Folklore Program at Utah State
 University.

 In 1985, he returned to BYU, serving as chair of the English Department, director
 of the Charles Redd Center for Western Studies, and director of the BYU Folklore Archives.
 He published over 35 articles and one book on Latter-day Saint folklore. He was named
 the Karl G. Maeser Distinguished Faculty Lecturer at BYU and received the Grace Arrington
 Award for Historical Excellence and the Utah Governor’s Award in the Arts. Among other
 church positions, Wilson has served as bishop and high councilor. He died on 25 April 2016. He married Hannele Blomqvist in 1957. They were the parents
 of four children.

 	WIRTHLIN, JOSEPH B. (1917–2008)

 	
 Businessman, bishop, missionary, stake high counselor, stake presidency member, general authority. Drawing on his business and church experience, Wirthlin made significant contributions
 in many areas of activity. He served as assistant to the Quorum of the Twelve Apostles from 1975 to 1976. He was called to the First Quorum of the Seventy in 1976 and served until 1986. He served in the presidency of the quorum in 1986.
 He was called to the Quorum of the Twelve Apostles in 1986 and served until his death.
 As supervisor or executive administrator, he had responsibility for the Southeast
 United States and Caribbean Islands (1978–1982) and Brazil (1982–1984). He was president of the Europe Area of the church from 1984 to 1986. He died on 1 December 2008. He was married to Elisa
 Young Rogers, and they were the parents of eight children.

 	WIRTHLIN, RICHARD B. (1931–2011)

 	
 Economist, pollster, professor, general authority. He earned a Ph.D. in economics from the University of California at Berkeley. After
 serving as a professor of economics at Brigham Young University, Wirthlin founded Decision Making Information Inc., the Wirthlin Group, and finally
 Wirthlin Worldwide, which was acquired by Harris Interactive in 2004. He served as
 pollster for Ronald Reagan in California and during Reagan’s successful run for the
 presidency of the United States. Church callings included service as bishop, high councilor, counselor in stake presidencies, and regional representative. He was called to the Second Quorum of the Seventy in 1996. He and his wife, Jeralie Mae Chandler Wirthlin, were the parents of eight
 children. He died on 16 March 2011.

 	WITNESSES OF THE BOOK OF MORMON

 	
 In each copy of the Book of Mormon is found a page containing “The Testimony of the Three Witnesses” and “The Testimony
 of the Eight Witnesses.” Although many of these witnesses became disaffected from
 the church, the three witnesses continued to testify that an angel had shown them
 the plates from which the Book of Mormon was translated. A number of the eight witnesses also left the church, but they also
 refused to repudiate their testimony. Their lives have been studied in depth by historian Richard L. Anderson. See also COWDERY, OLIVER (1806–1850); HARRIS, MARTIN (1783–1875); WHITMER, DAVID (1805–1888).

 	WOMEN, ROLES OF

 	
 In a large sense, Latter-day Saint women have experienced the same understanding of
 gender roles as most people in American and Western society. The assumption was that
 most women would be wives and mothers. The idealized notion of “true womanhood”—woman
 as the refined, cultured, and religious influence in the home—was readily accepted
 by 19th-century Latter-day Saints. During the late 20th and early 21st centuries,
 Latter-day Saint women enjoyed increased education, a higher percentage remained unmarried, divorce became more common, and paid work outside the home attracted (through desire or necessity)
 more and more women.

 By comparison with some activists of the women’s movement, certainly with those who
 disparage the role of wife and mother, most Latter-day Saint women generally appear
 conservative. Those who know them, however, will acknowledge that they are articulate
 and talented. In the church, they occupy positions of leadership in the Relief Society, Young Women, and Primary organizations; serve as teachers in those organizations and in Sunday School and church schools and universities; and many serve as full-time missionaries. They take the pulpit and deliver sermons at sacrament meetings and equal or surpass Latter-day Saint men in publicly bearing testimony. See also FEMINISM.

 	WOODRUFF, WILFORD (1807–1898)

 	
 Missionary, apostle, president of the church. Born on 1 March 1807 in Farmington, Connecticut, Woodruff was educated
 at Farmington Academy and employed as a miller and farmer. He joined the church in
 1833 and was called to the Quorum of the Twelve Apostles in 1837 after participating in Zion’s Camp and serving as a missionary in the upper south. Extremely successful as a missionary,
 he converted numerous people in the south and New England, and his rate of conversion
 on the mission of the Twelve Apostles to England in 1840–1841 was extraordinary. In
 England, he converted scores of people, including nearly the whole membership of the
 United Brethren, a radical offshoot of Methodism. Woodruff’s diary, begun at the time
 of his conversion in 1833, preserves many sermons of Joseph Smith and other early leaders, describes spiritual manifestations experienced by its author,
 and graphically conveys an abundance of concrete detail. As church president (1889–1898),
 he issued the Manifesto in which he agreed to stop practicing polygamy and use his influence to get church members to do the same. He also urged church
 members to divide into the two national political parties. Under his leadership, Latter-day
 Saint cooperation with non–Latter-day Saints led to Utah statehood in 1896. In addition
 to Phebe Whittmore Carter Woodruff, he married seven other women. He died on 2 September
 1898.

 	WORD OF WISDOM

 	
 Code of health announced by Joseph Smith in 1833 (Doctrine and Covenants, section 89). Not good for human consumption were alcohol, tobacco, “hot drinks”
 (defined by Hyrum Smith as tea and coffee), and too much meat. It recommended wholesome grains and fruits.
 The Word of Wisdom is “a principle with a promise.” Consistent with the principle
 of caring for one’s physical health, the lifestyle of Latter-day Saints includes cleanliness,
 physical exercise, recreation, abstinence from mind-altering drugs, regular medical
 examinations, and avoidance of excesses.

 	WORLD CONFERENCE ON RECORDS

 	
 Sponsored by the Utah Genealogical Society, the first World Conference on Records
 was held in Salt Lake City in 1969 and attracted nearly 3,000 participants from different
 countries. Its theme, addressed by many speakers in concurrent sessions, was “Records
 Protection in an Uncertain World.” A second such conference was held in Salt Lake
 City in 1980. Emphasizing the compilation of pedigree charts and family histories, it attracted 11,500 registrants from many different countries. See also GENEALOGY; ROOTSTECH.

 	WORLD RELIGIONS

 	
 In 1930, when the church celebrated its 100th year, B. H. Roberts insisted that it was not a narrow sect but a world movement. In her interpretation
 that the Latter-day Saints have the same relationship to historic Christianity that Christianity has to Judaism, historian Jan Shipps also comes close to granting
 the status of an incipient world religion. Sociologist Rodney Stark has advanced the
 possibility, based on his analysis of growth statistics, that in the Latter-day Saints
 we are seeing the emergence of another major world religion right before our eyes.
 Critics who emphasize its lack of correspondence to Christian orthodoxy at certain
 points tend to label it a cult, sect, or new religious movement. Even the Latter-day Saint self-definition is ambivalent.
 On the one hand, Latter-day Saints see themselves as a Christian religion; on the
 other hand, their claim to being the true church sets them apart.

 The traditional world religions include Christianity, Judaism, Islam, Buddhism, Hinduism,
 Jainism, and others. A First Presidency statement of 1978 reads, “The great religious leaders of the world such as Mohammed,
 Confucius, and the [Protestant] Reformers, as well as philosophers including Socrates,
 Plato, and others, received a portion of God’s light. Moral truths were given to them
 by God to enlighten whole nations and to bring a higher level of understanding to
 individuals” (Palmer, Mormons and Muslims, 208). Appropriate in a period when Latter-day Saints live throughout the world and
 fewer members reside in the United States than other nations, this general attitude
 was also expressed by Joseph Smith and other early church leaders. See also CATHOLICISM; MEMBERSHIP; PROTESTANTISM.

 	WORTHEN, KEVIN J. (1956–)

 	
 Educator, attorney, university president, bishop, stake president. Born in Dragerton, Carbon County, he grew up in Utah’s coal country. After graduating
 from Brigham Young University’s law school, he clerked for Associate Justice Byron R. White. He practiced law in
 Arizona before joining the Law Faculty at BYU. He served as advancement vice president
 at BYU before his appointment as university president in 2014. He is married to Peggy
 Sealey Worthen, and they have three children.

 	WORTHINESS

 	
 A condition or status of moral uprightness considered essential for those performing
 certain church functions or responsibilities. A general sincerity, while important,
 is not sufficient. Performance is expected. Regular attendance at meetings, payment
 of tithing and fast offering, observance of the Word of Wisdom, moral strictness, honesty in dealing with others, sustaining the church leadership—these are among the determinants of worthiness. Latter-day Saints
 are under no illusion that ultimate salvation is determined only by a simple checklist.
 The believer’s heart must be right. But for determining minimal requirements for service
 in the church on the earthly level and for a recommend, the concept of worthiness serves a useful purpose.

 Y

 	YOUNG, BRIGHAM (1801–1877)

 	
 Missionary, apostle, general authority, colonizer of the American West, president of the church. Converted from Reformed Methodism, Young was baptized in 1832. He joined Zion’s Camp and was called to the original Quorum of the Twelve Apostles. He succeeded as president of the quorum following the death of David W. Patten and
 the apostasy of Thomas B. Marsh. Active as a missionary, he led the second mission to Great Britain
 in 1839–1841. Extensive conversions there greatly increased the church’s membership.

 A dedicated supporter of Joseph Smith, Young nevertheless declined to participate in the fighting in the Mormon-Missouri
 War. Remaining faithful, he led the evacuation of members to Illinois after Governor
 Lilburn Boggs issued his infamous extermination order.

 After Joseph Smith’s murder, the majority of the membership voted to follow the Twelve
 Apostles with Young as president. He led the exodus to Utah in 1846–1847 and the establishment
 of 350 settlements in the Intermountain Region.

 Sustained as church president in December 1847, he presided over the church until
 his death on 29 August 1877. Versatile and strong of character, Young was able to
 hold the church together and lead it to a new stability during crucial years. Reluctant
 at first to accept polygamy, he eventually married 55 women.

 	YOUNG, STEVE (1961–)

 	
 Professional football player, attorney, humanitarian. After playing as quarterback
 at Brigham Young University, he turned pro and played for several teams, including 13 seasons with the San Francisco
 49ers. He was AP’s NFL Most Valuable Player in 1992 and 1994 and was the MVP of Super
 Bowl XXIX. During his 1994 MVP campaign, he set a new NFL record passer rating at
 112.8. He was inducted into the College Football Hall of Fame and the Pro Football
 Hall of Fame. During the off-season he returned to Brigham Young University and earned
 a law degree. Since retiring from professional football, Young has participated in
 a variety of charitable causes.

 	YOUNG MEN

 	
 Auxiliary organization of the church with programs to assist young male members develop socially,
 physically, and especially spiritually; formerly known as YMMIA. From the 1960s on,
 the organization came under direction of the priesthood, with activities revolving around the quorums. In 1977, the name was changed to Young Men. By age groups, the young men meet on
 Sundays for religious instruction and on one evening during the week for scouting,
 service projects, sports, or career education. Many of the Young Men participate in the Boy Scouts, Explorers, or Varsity Scouts. The church has announced, however, that it will termination
 its relationship with the Scouts in 2020. Many Young Men participate in competitive
 basketball, volleyball, and other sports. Joint activities, including social dances
 and the production of theatrical plays and skits, are also held with the Young Women.

 	YOUNG WOMEN

 	
 Starting in 1869 with a small organization founded by Brigham Young for his daughters, called the Retrenchment Association, it expanded to include young
 women in the different wards of Salt Lake City. The designation Young Women replaced the Young Women’s Mutual Improvement
 Association, which had replaced the Young Ladies MIA in 1934. Avoiding the expense
 and pretense of worldly fashions was one goal, but spiritual development, the study
 of literature, instruction in public speaking, and social projects were quickly added. From the
 1960s on, the Young Women began to meet on Sundays at the same time as priesthood meetings were held for the Young Men. A meeting during the week allowed opportunities for recreation and social development.
 Sensitive to the inroads of secularism and temptation, leaders emphasize spiritual
 values.

 	YOUTH

 	
 In all human societies, some kind of “coming of age” occurs. In 21st-century America,
 the stresses during this time of life have included experimentation with alcohol and
 drugs, sexual activity, teenage pregnancy, confusion over gender identity, and violence.
 The church emphasizes the roles of Young Men, priesthood, and Young Women for young men and women ages 12 to 18 in addressing these concerns.

 Z

 	ZION

 	
 (1) The pure in heart (Doctrine and Covenants 97:21). (2) A community built by the Old Testament patriarch Enoch, who was taken
 into heaven. (Pearl of Great Price, Moses 7:19–21). (3) The expectations of an imminent Millennium in which Christ would reign over Zion (his kingdom) was prevalent during the church’s
 early years. (4) A community that church members tried unsuccessfully to build in Jackson County, Missouri. (5) The covenant communities
 into which members were expected to gather to provide advantages for all and to avoid the tribulation expected with the Millennium.
 (6) Especially during the latter half of the 20th century and in the 21st century,
 the church leadership encouraged members to cease to gather to the Mountain West and
 rather to build Zion wherever they lived.

 	ZION’S CAMP

 	
 An expedition of 1834 intending to come to the aid of Latter-day Saints who had been
 driven from Jackson County, Missouri. Living in Ohio at the time, Joseph Smith responded to appeals from his Missouri followers by issuing a revelation (Doctrine and Covenants, section 103) commanding the organization of volunteers. Eventually, about 200 men
 and a number of women and children banded together, organized themselves into units,
 and trained as they made their way westward in May and June. After a journey of 900
 miles, the army reached central Missouri. Missouri governor Daniel Dunklin declined
 to help the saints retrieve their property and ordered the members of Zion’s Camp not to march under
 arms. In addition, internal dissension, cholera, and a new revelation that said the
 Lord would “fight their battles” and encouraged the members to construct a temple
 in Kirtland to receive “endowment from on high” (Doctrine and Covenants, section 105)
 led to the disbanding of the expedition. It did not achieve its objective of restoring
 the Missouri Latter-day Saints to their property, and Joseph Smith had to abandon
 the effort. Nevertheless, Zion’s Camp provided valuable experience in organization.
 Most of the Twelve Apostles named in 1835 had served in the expedition. Brigham Young and others later looked back upon it as a time of trial and seasoning. See also MISSOURI PERIOD.

 Appendix A

 Church Presidents

 	
 Joseph Smith, 1832–1844

 	
 Brigham Young, 1847–1877

 	
 John Taylor, 1880–1887

 	
 Wilford Woodruff, 1889–1898

 	
 Lorenzo Snow, 1898–1901

 	
 Joseph F. Smith, 1901–1918

 	
 Heber J. Grant, 1918–1945

 	
 George Albert Smith, 1945–1951

 	
 David O. McKay, 1951–1970

 	
 Joseph Fielding Smith, 1970–1972

 	
 Harold B. Lee, 1972–1973

 	
 Spencer W. Kimball, 1973–1985

 	
 Ezra Taft Benson, 1985–1994

 	
 Howard W. Hunter, 1994–1995

 	
 Gordon B. Hinckley, 1995–2008

 	
 Thomas S. Monson, 2008–2018

 	
 Russell M. Nelson, 2018–

 Appendix B

 The Family: A Proclamation to the World

 We, the First Presidency and the Council of the Twelve Apostles of the Church of Jesus
 Christ of Latter-day Saints, solemnly proclaim that marriage between a man and a woman
 is ordained of God and that the family is central to the Creator’s plan for the eternal
 destiny of His children.

 All human beings—male and female—are created in the image of God. Each is a beloved
 spirit son or daughter of heavenly parents, and, as such, each has a divine nature
 and destiny. Gender is an essential characteristic of individual pre-mortal, mortal,
 and eternal identity and purpose.

 In the pre-mortal realm, spirit sons and daughters knew and worshiped God as their
 Eternal Father and accepted His plan by which His children could obtain a physical
 body and gain earthly experience to progress toward perfection and ultimately realize
 his or her divine destiny as an heir of eternal life. The divine plan of happiness
 enables family relationships to be perpetuated beyond the grave. Sacred ordinances
 and covenants available in holy temples make it possible for individuals to return
 to the presence of God and for families to be united eternally.

 The first commandment that God gave to Adam and Eve pertained to their potential for
 parenthood as husband and wife. We declare that God’s commandment for His children
 to multiply and replenish the earth remains in force. We further declare that God
 has commanded that the sacred powers of procreation are to be employed only between
 man and woman, lawfully wedded as husband and wife.

 We declare the means by which mortal life is created to be divinely appointed. We
 affirm the sanctity of life and of its importance in God’s eternal plan.

 Husband and wife have a solemn responsibility to love and care for each other and
 for their children. “Children are an heritage of the Lord” (Ps. 127:3). Parents have
 a sacred duty to rear their children in love and righteousness, to provide for their
 physical and spiritual needs, to teach them to love and serve one another, to observe
 the commandments of God and to be law-abiding citizens wherever they live. Husbands
 and wives—mothers and fathers—will be held accountable before God for the discharge
 of these obligations.

 The family is ordained of God. Marriage between man and woman is essential to His
 eternal plan. Children are entitled to birth within the bonds of matrimony, and to
 be reared by a father and a mother who honor marital vows with complete fidelity.
 Happiness in family life is most likely to be achieved when founded upon the teachings
 of the Lord Jesus Christ. Successful marriages and families are established and maintained
 on principles of faith, prayer, repentance, forgiveness, respect, love, compassion,
 work, and wholesome recreational activities. By divine design, fathers are to preside
 over their families in love and righteousness and are responsible to provide the necessities
 of life and protection for their families. Mothers are primarily responsible for the
 nurture of their children. In these sacred responsibilities, fathers and mothers are
 obligated to help one another as equal partners. Disability, death, or other circumstances
 may necessitate individual adaptation. Extended families should lend support when
 needed.

 We warn that individuals who violate covenants of chastity, who abuse spouse or offspring,
 or who fail to fulfill family responsibilities will one day stand accountable before
 God. Further, we warn that the disintegration of the family will bring upon individuals,
 communities, and nations the calamities foretold by ancient and modern prophets.

 We call upon responsible citizens and officers of the government everywhere to promote
 those measures designed to maintain and strengthen the family as the fundamental unit
 of society.

 —Presented by President Gordon B. Hinckley at the
General Relief Society meeting, 23 September 1995

 Appendix C

 Temples Dedicated through March 2019

 	

 Location

 	
 Dedication

 	

 Kirtland, Ohio

 	
 27 March 1836

 	

 Nauvoo, Illinois

 	
 30 April 1846

 	

 St. George, Utah

 	
 6 April 1877

 	

 Logan, Utah

 	
 17 May 1884

 	

 Manti, Utah

 	
 17 May 1884

 	

 Salt Lake City, Utah

 	
 6 April 1893

 	

 Laie, Oahu, Hawaii

 	
 27 November 1919

 	

 Cardston, Alberta, Canada

 	
 26 August 1923

 	

 Mesa, Arizona

 	
 23 October 1927

 	

 Idaho Falls, Idaho

 	
 23 September 1945

 	

 Zollikofen, Switzerland

 	
 11 September 1955

 	

 Los Angeles, California

 	
 11 March 1956

 	

 Hamilton, New Zealand

 	
 20 April 1958

 	

 Newchapel, Surrey, England

 	
 7 September 1958

 	

 Oakland, California

 	
 17 November 1964

 	

 Ogden, Utah

 	
 18 January 1972

 	

 Provo, Utah

 	
 9 February 1972

 	

 Kensington, Maryland

 	
 19 November 1974

 	

 São Paulo, Brazil

 	
 30 October 1978

 	

 Tokyo, Japan

 	
 27 October 1980

 	

 Bellevue, Washington

 	
 17 November 1980

 	

 South Jordan, Utah

 	
 16 November 1981

 	

 Sandy Springs, Georgia

 	
 1 June 1983

 	

 Apia, Western Samoa

 	
 5 August 1983

 	

 Nuku’alofa, Tonga

 	
 9 August 1983

 	

 Santiago, Chile

 	
 15 September 1983

 	

 Pirae, Tahiti

 	
 17 October 1983

 	

 Mexico City, Mexico

 	
 2 December 1983

 	

 Boise, Idaho

 	
 25 May 1984

 	

 Carlingford, Australia

 	
 20 September 1984

 	

 Quezon City, Philippines

 	
 25 September 1984

 	

 Dallas, Texas

 	
 19 October 1984

 	

 Taipei, Taiwan

 	
 17 November 1984

 	

 Guatemala City, Guatemala

 	
 14 December 1984

 	

 Freiberg, Germany

 	
 19 June 1985

 	

 Vasterhaninge, Sweden

 	
 1 July 1985

 	

 Glenview, Illinois

 	
 9 August 1985

 	

 Johannesburg, South Africa

 	
 24 August 1985

 	

 Seoul, Korea

 	
 14 December 1985

 	

 Lima, Peru

 	
 10 January 1986

 	

 Buenos Aires, Argentina

 	
 17 January 1986

 	

 Littleton, Colorado

 	
 24 October 1986

 	

 Friedrichsdorf, Germany

 	
 28 August 1987

 	

 Oswego, Oregon

 	
 19 August 1989

 	

 Las Vegas, Nevada

 	
 16 December 1989

 	

 Brampton, Ontario, Canada

 	
 25 August 1990

 	

 San Diego, California

 	
 25 April 1993

 	

 Orlando, Florida

 	
 9 October 1994

 	

 Bountiful, Utah

 	
 8 January 1995

 	

 Hong Kong

 	
 26 May 1996

 	

 American Fork, Utah

 	
 13 October 1996

 	

 St. Louis, Missouri

 	
 1 June 1997

 	

 Vernal, Utah

 	
 2 November 1997

 	

 Preston, England

 	
 7 June 1998

 	

 Monticello, Utah

 	
 26 July 1998

 	

 Anchorage, Alaska

 	
 9 January 1999

 	

 Colonia Juarez, Chihuahua, Mexico

 	
 7 March 1999

 	

 Madrid, Spain

 	
 19 March 1999

 	

 Bogotá, Colombia

 	
 26 April 1999

 	

 Guayaquil, Ecuador

 	
 1 August 1999

 	

 Spokane, Washington

 	
 21 August 1999

 	

 Columbus, Ohio

 	
 4 September 1999

 	

 Bismarck, North Dakota

 	
 19 September 1999

 	

 Columbia, South Carolina

 	
 16 October 1999

 	

 Detroit, Michigan

 	
 23 October 1999

 	

 Halifax, Nova Scotia, Canada

 	
 14 November 1999

 	

 Regina, Saskatchewan, Canada

 	
 14 November 1999

 	

 Billings, Montana

 	
 20 November 1999

 	

 Edmonton, Alberta, Canada

 	
 11 December 1999

 	

 Raleigh, North Carolina

 	
 18 December 1999

 	

 St. Paul, Minnesota

 	
 9 January 2000

 	

 Kona, Hawaii

 	
 23 January 2000

 	

 Ciudad Juárez, Mexico

 	
 26 February 2000

 	

 Hermosillo, Mexico

 	
 27 February 2000

 	

 Albuquerque, New Mexico

 	
 6 March 2000

 	

 Oaxaca, Mexico

 	
 11 March 2000

 	

 Tuxtla Gutiérrez, Mexico

 	
 12 March 2000

 	

 Louisville, Kentucky

 	
 19 March 2000

 	

 Palmyra, New York

 	
 6 April 2000

 	

 Fresno, California

 	
 9 April 2000

 	

 Medford, Oregon

 	
 16 April 2000

 	

 Memphis, Tennessee

 	
 23 April 2000

 	

 Reno, Nevada

 	
 23 April 2000

 	

 Cochabamba, Bolivia

 	
 30 April 2000

 	

 Tampico, Mexico

 	
 20 May 2000

 	

 Villahermosa, Mexico

 	
 21 May 2000

 	

 Nashville, Tennessee

 	
 21 May 2000

 	

 Montreal, Canada

 	
 4 June 2000

 	

 San José, Costa Rica

 	
 4 June 2000

 	

 Fukuoka, Japan

 	
 11 June 2000

 	

 Adelaide, Australia

 	
 15 June 2000

 	

 Melbourne, Australia

 	
 16 June 2000

 	

 Suva, Fiji

 	
 18 June 2000

 	

 Merida, Mexico

 	
 25 June 2000

 	

 Vera Cruz, Mexico

 	
 9 July 2000

 	

 Baton Rouge, Louisiana

 	
 16 July 2000

 	

 Yukon, Oklahoma

 	
 20 July 2000

 	

 Caracas, Venezuela

 	
 20 August 2000

 	

 Klein, Texas

 	
 26 August 2000

 	

 Gardendale, Alabama

 	
 3 September 2000

 	

 Santo Domingo, Dominican Republic

 	
 17 September 2000

 	

 Belmont, Massachusetts

 	
 1 October 2000

 	

 Recife, Pernambuco, Brazil

 	
 15 December 2000

 	

 Porto Alegre, Rio Grande do Sul, Brazil

 	
 17 December 2000

 	

 Montevideo, Uruguay

 	
 18 March 2001

 	

 Winter Quarters, Nebraska

 	
 22 April 2001

 	

 Zapopan, Jalisco, Mexico

 	
 29 April 2001

 	

 Stirling, Western Australia

 	
 20 May 2001

 	

 Richland, Washington

 	
 18 November 2001

 	

 Snowflake, Arizona

 	
 3 March 2002

 	

 Lubbock, Texas

 	
 21 April 2002

 	

 Monterrey, Nuevo León, Mexico

 	
 28 April 2002

 	

 Campinas, Brazil

 	
 17 May 2002

 	

 Asunción, Paraguay

 	
 19 May 2002

 	

 Nauvoo, Illinois

 	
 27 June 2002

 	

 Zoetermeer, Netherlands

 	
 8 September 2002

 	

 Kangaroo Point, Queensland, Australia

 	
 15 June 2003

 	

 Redlands, California

 	
 14 September 2003

 	

 Accra, Ghana

 	
 11 January 2004

 	

 Frederiksberg, Denmark

 	
 23 May 2004

 	

 New York City

 	
 13 June 2004

 	

 San Antonio, Texas

 	
 22 May 2005

 	

 Aba, Abia, Nigeria

 	
 7 August 2005

 	

 Newport Beach, California

 	
 28 August 2005

 	

 Rancho Cordova, California

 	
 3 September 2006

 	

 Helsinki, Finland

 	
 22 October 2006

 	

 Rexburg, Idaho

 	
 10 February 2008

 	

 Curitiba, Brazil

 	
 1 June 2008

 	

 Panama City, Panama

 	
 10 August 2008

 	

 Twin Falls, Idaho

 	
 24 August 2008

 	

 Draper, Utah

 	
 20 March 2009

 	

 Oquirrh Mountain, Utah

 	
 23 August 2009

 	

 Vancouver, British Columbia, Canada

 	
 2 May 2010

 	

 Gila Valley, Arizona

 	
 23 May 2010

 	

 Cebu City, Philippines

 	
 13 June 2010

 	

 Kyiv, Ukraine

 	
 29 August 2010

 	

 San Salvador, El Salvador

 	
 21 August 2011

 	

 Quetzaltenango, Guatemala

 	
 11 December 2011

 	

 Kansas City, Missouri

 	
 6 May 2012

 	

 Manaus, Brazil

 	
 10 June 2012

 	

 Brigham City, Utah

 	
 23 September 2012

 	

 Calgary, Alberta, Canada

 	
 20 October 2012

 	

 Tegucigalpa, Honduras

 	
 17 March 2013

 	

 Gilbert, Arizona

 	
 2 March 2014

 	

 Fort Lauderdale, Florida

 	
 4 May 2014

 	

 Phoenix, Arizona

 	
 16 November 2014

 	

 Córdoba, Argentina

 	
 17 May 2015

 	

 Payson, Utah

 	
 7 June 2015

 	

 Trujillo, Peru

 	
 21 June 2015

 	

 Indianapolis, Indiana

 	
 23 August 2015

 	

 Tijuana, Mexico

 	
 13 December 2015

 	

 Provo City Center, Utah

 	
 20 March 2016

 	

 Sapporo, Japan

 	
 21 August 2016

 	

 Philadelphia, Pennsylvania

 	
 18 September 2016

 	

 Fort Collins, Colorado

 	
 16 October 2016

 	

 Star Valley, Wyoming

 	
 30 October 2016

 	

 Hartford, Connecticut

 	
 20 November 2016

 	

 Paris, France

 	
 21 May 2017

 	

 Tucson, Arizona

 	
 13 August 2017

 	

 Meridian, Idaho

 	
 19 November 2017

 	

 Cedar City, Utah

 	
 10 December 2017

 	

 Concepción, Chile

 	
 28 October 2018

 	

 Barranquilla, Colombia

 	
 9 December 2018

 	

 Rome, Italy

 	
 10 March 2019

 Appendix D

 The Living Christ: The Testimony of the Apostles of the Church of Jesus Christ of
 Latter-day Saints

 As we commemorate the birth of Jesus Christ two millennia ago, we offer our testimony
 of the reality of His matchless life and the infinite virtue of His great atoning
 sacrifice. None other has had so profound an influence upon all who have lived and
 will yet live upon the earth.

 He was the Great Jehovah of the Old Testament, the Messiah of the New. Under the direction
 of His Father, He was the creator of the earth. “All things were made by him; and
 without him was not any thing made that was made” (John 1:3). Though sinless, He was
 baptized to fulfill all righteousness. He “went about doing good” (Acts 10:38), yet
 was despised for it. His gospel was a message of peace and goodwill. He entreated
 all to follow His example. He walked the roads of Palestine, healing the sick, causing
 the blind to see, and raising the dead. He taught the truths of eternity, the reality
 of our premortal existence, the purpose of our life on earth, and the potential for
 the sons and daughters of God in the life to come.

 He instituted the sacrament as a reminder of His great atoning sacrifice. He was arrested
 and condemned on spurious charges, convicted to satisfy a mob, and sentenced to die
 on Calvary’s cross. He gave His life to atone for the sins of all mankind. His was
 a great vicarious gift in behalf of all who would ever live upon the earth.

 We solemnly testify that His life, which is central to all human history, neither
 began in Bethlehem nor concluded on Calvary. He was the Firstborn of the Father, the
 Only Begotten Son in the flesh, the Redeemer of the world.

 He rose from the grave to “become the firstfruits of them that slept” (1 Corinthians
 15:20). As Risen Lord, He visited among those He had loved in life. He also ministered
 among His “other sheep” (John 10:16) in ancient America. In the modern world, He and
 His Father appeared to the boy Joseph Smith, ushering in the long-promised “dispensation
 of the fulness of times” (Ephesians 1:10).

 Of the Living Christ, the Prophet Joseph wrote: “His eyes were as a flame of fire;
 the hair of his head was white like the pure snow; his countenance shone above the
 brightness of the sun; and his voice was as the sound of the rushing of great waters,
 even the voice of Jehovah, saying: ‘I am the first and the last; I am he who liveth,
 I am he who was slain; I am your advocate with the Father’” (D&C 110:3–4).

 Of Him the Prophet also declared: “And now, after the many testimonies which have
 been given of him, this is the testimony, last of all, which we give of him: That
 he lives! For we saw him, even on the right hand of God; and we heard the voice bearing
 record that he is the Only Begotten of the Father—That by him, and through him, and
 of him, the worlds are and were created, and the inhabitants thereof are begotten
 sons and daughters unto God” (D&C 76:22–24).

 We declare in words of solemnity that His priesthood and His Church have been restored
 upon the earth—“built upon the foundation of . . . apostles and prophets, Jesus Christ
 himself being the chief corner stone” (Ephesians 2:20).

 We testify that He will someday return to earth. “And the glory of the Lord shall
 be revealed, and all flesh shall see it together” (Isaiah 40:5). He will rule as King
 of Kings and reign as Lord of Lords, and every knee shall bend and every tongue shall
 speak in worship before Him. Each of us will stand to be judged of Him according to
 our works and the desires of our hearts.

 We bear testimony, as His duly ordained Apostles—that Jesus is the Living Christ,
 the immortal Son of God. He is the great King Immanuel, who stands today on the right
 hand of His Father. He is the light, the life, and the hope of the world. His way
 is the path that leads to happiness in this life and eternal life in the world to
 come. God be thanked for the matchless gift of His divine Son.

 The First Presidency

 The Quorum of the Twelve

 Bibliography

 Contents

 Introduction

 The selective list of titles offered here is sufficiently extensive to provide entry
 into the major phases of development and leading personalities of a religion that
 in some ways appears up to date, encouraging education and using the latest technology,
 while in other respects may give the impression of stepping back into the past. Although
 19th-century writings are used as source material by historians, they have been superseded
 by later scholarship. It was after the middle of the 20th century that historians
 and social scientists with professional training began to tackle the subject of Mormonism.
 Publications continue to proliferate. Mean-spirited attacks on one extreme and syrupy
 devotional literature on the other are excluded as not likely to satisfy the desire
 of the general reader for reliable information.

 As an introduction to Mormonism and its history, readers will be well served by Leonard
 J. Arrington and Davis Bitton, The Mormon Experience: A History of the Latter-day Saints (1979; 2nd ed., 1992), and James B. Allen and Glen M. Leonard, The Story of the Latter-day Saints (1976; 2nd ed., 1992). A recent survey is Claudia L. Bushman and Richard L. Bushman,
 Building the Kingdom: A History of Mormons in America (2001). For an outsider’s perspective, see Jan Shipps, Mormonism: The Story of a New Religious Tradition (1985), and Douglas J. Davies, Introduction to Mormonism (2005). With disarming frankness, Jana Riess and Christopher Kimball Bigelow convey much basic
 information in a sprightly way in Mormonism for Dummies (2005). More recent works include Richard Lyman Bushman, Mormonism: A Very Short Introduction (2008), Matthew Bowman, The Mormon People: The Making of an American Faith (2012), and Terryl Givens, The Oxford Handbook of Mormonism (2015).

 Biographies of founding prophet Joseph Smith range from the adoring George Q. Cannon,
 Life of Joseph Smith the Prophet (1889), to critical hatchet jobs and tortuous, speculative mind reading. Most accessible
 to non-Mormons since its appearance in 1945 has been Fawn Brodie, No Man Knows My History (1945), whose naturalistic, psycho-biographical approach is persuasive to many readers.
 But she did not examine all the primary material available even at the time she wrote,
 and much has been uncovered in the past 50 years. A recent biographer following Brodie’s
 basic approach, trying to patch together a convincing interpretation of Smith based
 on dreams and deductions from family relationships, is Dan Vogel, Joseph Smith: The Making of a Prophet (2004).

 By all accounts, the most important biography now available is Richard Bushman, Joseph Smith: Rough Stone Rolling (2005). Beautifully written and based on exhaustive research, it is a cultural biography
 that places its subject in the context of his time, noting parallels with contemporary
 figures but also important differences, not denying foibles and weaknesses but also
 demonstrating as no one has before the phenomenal achievement in doctrine and institution
 building of a young man who died before his 39th birthday.

 The best introduction to the Book of Mormon and the different reactions to it, both
 attacks and defenses, is now Terryl Givens, By the Hand of Mormon: The American Scripture That Launched a New World Religion (2002). Givens has also written a much more concise work: The Book of Mormon: A Very Short Introduction (2008).

 For the dramatic expansion of Mormonism into England as well as insight into the extraordinary
 experiences of the Twelve Apostles, see James B. Allen, Ronald K. Esplin, and David
 J. Whittaker, Men with a Mission, 1837–1841: The Quorum of the Twelve in the British Isles (1992). For the 19th century, especially the second half, the indispensable book is
 Leonard J. Arrington, Great Basin Kingdom: An Economic History of the Latter-day Saints (1958). Also recommended is Arrington’s Building the City of God (1976), coauthored with Feramorz Y. Fox and Dean L. May, which treats cooperative
 programs and utopian communities among the Mormons.

 For the epic story of crossing the plains as the Mormons sought a place of refuge
 in the West, Wallace Stegner, The Gathering of Zion (1981), is engagingly written and full of human interest. A more recent work is Richard
 Bennett, We’ll Find the Place: The Mormon Exodus, 1846–1848 (1997). The compelling saga of Scandinavian and British Latter-day Saints as they
 abandoned their homelands and traveled to their land of promise is told by William
 Mulder, Homeward to Zion: The Mormon Migration from Scandinavia (1957), and P. A. M. Taylor, Expectations Westward: The Mormons and the Emigration of Their British Converts in
 the Nineteenth Century (1965).

 Richard S. Van Wagoner, Mormon Polygamy: A History (1989), lays out the essential facts about its subject. Greater depth and quantitative
 analysis can be found in Kathryn M. Daynes, More Wives Than One: Transformation of the Mormon Marriage System, 1840–1910 (2001). Defenders of monogamy who worked tirelessly to bring a halt to the Mormon
 plural marriage practice are thoughtfully studied by Sarah Barringer Gordon, The Mormon Question: Polygamy and Constitutional Conflict in Nineteenth Century America
 (2002). An excellent study of the practice is B. Carmon Hardy, Doing the Works of Abraham: Mormon Polygamy, Its Origin, Practice, and Demise (2007). On Latter-day Saint family life is Laurel Thatcher Ulrich, A House Full of Females: Plural Marriage and Women’s Rights in Early Mormonism, 1835–1870 (2017).

 The completion of the transcontinental railroad ended the relative isolation of the
 Latter-day Saints in their mountain retreat. A fascinating study of the resulting
 tensions and a new schism is Ronald W. Walker, Wayward Saints: The Godbeites and Brigham Young (1998). In 1903, the election of monogamist Reed Smoot to the U.S. Senate led to drawn-out
 committee hearings in the nation’s capital. Casting light on many details about the
 church as it struggled to adjust to new conditions, these hearings have been thoughtfully
 studied by Kathleen Flake in The Politics of American Religious Identity: The Seating of Senator Reed Smoot, Mormon
 Apostle (2004). For Smoot’s own words, see Harvard S. Heath, In the World: The Diaries of Reed Smoot (1997). For a biography of another church leader, see Gregory A. Prince, Leonard Arrington and the Writing of Mormon History (2016).

 With polygamy abandoned and the economic and political differences largely erased,
 Mormon history in the 20th century became less interesting to many people. Yet it
 was a century of important development and skyrocketing growth. Thomas G. Alexander,
 Mormonism in Transition: A History of the Latter-day Saints, 1890–1930 (1986; 3rd ed., 2012), studies a wide range of issues, Mormon life, and institutional
 development early in the century.

 A rewarding approach is through the biographies of leaders. Especially recommended
 are Gregory A. Prince and William Robert Wright, David O. McKay and the Rise of Modern Mormonism (2005); Edward L. Kimball and Andrew E. Kimball Jr., Spencer W. Kimball (1977); and Edward L. Kimball, Lengthen Your Stride: The Presidency of Spencer W. Kimball (2005). Workmanlike studies that capture a good deal of human interest while giving
 a concrete sense of what was happening are Sheri L. Dew, Ezra Taft Benson: A Biography (1987), and Sheri L. Dew, Go Forward with Faith: The Biography of Gordon B. Hinckley (1996). Studies of earlier church leaders include Davis Bitton, George Q. Cannon: A Biography (1999), and Thomas G. Alexander, Things in Heaven and Earth: The Life and Times of Wilford Woodruff, a Mormon Prophet
 (1993). The biography of an apostle who eventually left the church is Edward Leo Lyman,
 Amasa Mason Lyman, Mormon Apostle and Apostate (2009).

 Many different themes within Mormon history have been studied. Five book-length studies
 are recommended: Philip L. Barlow, Mormons and the Bible (1990); Edwin Brown Firmage and Richard Collin Mangrum, Zion in the Courts: A Legal History of the Church of Jesus Christ of Latter-day Saints,
 1830–1900 (1988); Lester E. Bush Jr., Health and Medicine among the Latter-day Saints (1993); Michael Hicks, Mormonism and Music: A History (1989); and Richard G. Oman and Robert O. Davis, Images of Faith: Art of the Latter-day Saints (1995).

 Because of its smothering mass of detail, as well as a complex method of bunching
 citations that make evaluating its sources difficult, D. Michael Quinn, The Mormon Hierarchy, in three volumes (1994, 1997, 2017), is probably not for general readers approaching
 the subject for the first time. Yet it contains a vast amount of data, and serious
 scholars will wish to consult it.

 Collections

 For the major collections of resources, one starts, of course, with the archives in
 Salt Lake City. The Church History Library has the largest collection. Also important
 are the Utah State Historical Society, the University of Utah library, and the Brigham
 Young University library, which preserve much source material. Utah State University
 already possessed some Mormon-related material when, in the 1990s, the S. George Ellsworth
 Collection was donated there, and subsequently the rich Leonard J. Arrington Papers.
 Outside Utah, the main collections are the Bancroft Library, Huntington Library, Community
 of Christ Archives, Princeton University, Beinicke Library at Yale University, and
 National Archives of the United States. A valuable survey of these and other collections,
 David J. Whittaker, ed., Mormon Americana: A Guide to Sources and Collections in the United States (1995), also includes bibliographical essays on published sources, material culture,
 immigration trails, folklore, literature, photo archives, performing arts, visual
 arts, and others.

 Chad Flake, A Mormon Bibliography, 1830–1930: Indexes to A Mormon Bibliography and Ten Year Supplement (1992), attempts to list all books about Mormons published between 1830 and 1930.
 Articles in newspapers and magazines as well as in scholarly journals are not included.
 Secondary studies, the historical and sociological scholarship, as well as a certain
 number of pieces that have some value as primary sources are listed in James B. Allen,
 Ronald W. Walker, and David J. Whittaker, Studies in Mormon History, 1830–1997 (2000), also available online with updates. No one should pretend to be au courant
 on the state of scholarship without first examining this work.

 Theology and Religion

 This whole category of publications is often ignored by those interested primarily
 in history. The five-volume Encyclopedia of Mormonism (1992), available in many libraries, provides excellent introductions to theological,
 scriptural, and historical subjects. An illuminating discussion in a civil, respectful
 tone is Craig L. Blomberg and Stephen E. Robinson, How Wide the Divide? A Mormon and an Evangelical in Conversation (1997). Especially energetic in attempting to clarify the issues and develop amicable
 relations with other faiths has been Robert L. Millet, former dean of religious education
 at Brigham Young University. His works include Mormon Faith: A New Look at Christianity (1998), Latter-day Christianity: Ten Basic Issues (1998), Getting at the Truth: Responding to Difficult Questions about LDS Beliefs (2004), and A Different Jesus? The Christ of the Latter-day Saints (2005). Among relevant works by Terryl Givens are The Christ Who Heals: How God Restored the Truth That Saves Us (2017), The God Who Weeps: How Mormonism Makes Sense of Life (2012), Wrestling the Angel: The Foundations of Mormon Thought, Cosmos, God, Humanity (2015), and The Foundations of Mormon Thought: Church and Praxis (2017).

 Websites

 Of the hundreds of websites and blogs, varying widely in reliability, the following
 can be recommended:

 byustudies.byu.edu. Besides providing information about an important scholarly journal,
 this site contains a helpful FAQ (frequently asked questions) section. Under “Mormon
 Bibliography” users have access to the constantly expanding research on Mormon history.

 ChurchofJesusChrist.org (formerly LDS.org). The official church website is a portal
 to information on doctrine, history, and current programs. It allows examination of
 church magazines and conference addresses, thus providing direct access to what is
 being said and what is happening at present.

 CofChrist.org. Official site of the Community of Christ, previously known as the Reorganized
 Church of Jesus Christ of Latter Day Saints.

 ComeUntoChrist.org (formerly Mormon.org). A site intended to assist nonmembers in
 answering their questions about the church and its teachings under the headings “Church,”
 “Families,” “Nature of God,” “Purpose of Life,” and “Frequently Asked Questions.”

 FairLDS.org. Sponsored by the Foundation for Apologetic Information and Research,
 this site addresses literally hundreds of questions and provides links to other sites.

 JeffLindsay.com. A private site maintained by an industrial scientist with wide interests
 in the world of Mormonism.

 mi.byu.edu. The Neal A. Maxwell Institute for Religious Scholarship sponsors podcasts,
 blogs, and research and publication in Latter-day Saint history, doctrine, and events.

 Periodicals and Yearbooks

 Brigham Young University Studies, 1959–.

 Church News, 1943–. Weekly.

 Conference Reports, 1880, 1897, 1899–.

 Deseret News Church Almanac. Salt Lake City: Deseret News, 1873–1913 Deseret News, Church Section, 1931–1943.

 Dialogue: A Journal of Mormon Thought, 1966–.

 Ensign, 1971–. Monthly.

 Exponent II, 1974–. Quarterly.

 FARMS Review of Books, 1989–. Originally titled Review of Books on the Book of Mormon.

 Improvement Era, 1897–1970. Monthly.

 John Whitmer Historical Association Journal, 1981–.

 Journal of Book of Mormon Studies, 1992–.

 Journal of Discourses 1–25, 1854–1884.

 Mormon Historical Studies, semi-annually.

 Relief Society Magazine 1–56, 1915–1970.

 Saints Herald, 1860–.

 Sunstone, 1975–.

 Reference Works

 Brown, S. Kent, Donald Q. Cannon, and Richard H. Jackson, eds. Historical Atlas of Mormonism. New York: Simon and Schuster, 1994.

 Jenson, Andrew. Church Chronology: A Record of Important Events. 2nd ed. Salt Lake City: Deseret News Press, 1914.

 ———. Encyclopedic History of the Church of Jesus Christ of Latter-day Saints. Salt Lake City: Deseret News Press, 1941.

 Ludlow, Daniel H., ed. Encyclopedia of Mormonism. 5 vols. New York: Macmillan, 1992.

 Olpin, Robert S. Dictionary of Utah Art. Salt Lake City: Salt Lake Art Center, 1980.

 Plewe, Brandon S., S. Kent Brown, Donald Q. Cannon, and Richard H. Jackson. Mapping Mormonism: An Atlas of Latter-day Saint History. 2nd ed. Provo, UT: Brigham Young University Press, 2014.

 Whittaker, David J. Mormon Americana: A Guide to Sources and Collections in the United States. Provo, UT: BYU Studies, 1995.

 Bibliographies

 Alder, Douglas D. “Writing Southern Utah History: An Appraisal and a Bibliography.”
 Journal of Mormon History 20 (Fall 1994): 156–78.

 Alexander, Thomas G. “Historiography and the New Mormon History: A Historian’s Perspective.”
 Dialogue: A Journal of Mormon Thought 19 (Fall 1986): 25–49.

 ———. “Toward the New Mormon History: An Examination of the Literature on the Latter-day
 Saints in the Far West.” In Historians and the American West, edited by Michael P. Malone, 344–68. Lincoln: University of Nebraska Press, 1983.

 Alexander, Thomas G., and James B. Allen. “The Mormons in the Mountain West: A Selected
 Bibliography.” Arizona and the West 9 (Winter 1967): 365–84.

 Allen, James B., David J. Whittaker, and Ronald W. Walker. Studies in Mormon History, 1830–1997: An Indexed Bibliography. Urbana: University of Illinois Press, 2000.

 Arrington, Leonard J. “Scholarly Studies of Mormonism in the Twentieth Century.” Dialogue: A Journal of Mormon Thought 1 (Spring 1966): 15–32.

 Baker, Sherry, and Daniel Stout. “Mormons and the Media, 1898–2003: A Selected, Annotated,
 and Indexed Bibliography.” Brigham Young University Studies 42 (2003): 124–81.

 Bitton, Davis. Guide to Mormon Diaries and Autobiographies. Provo, UT: Brigham Young University Press, 1977.

 ———. “Mormon Polygamy: A Review Article.” Journal of Mormon History 4 (1977): 101–8.

 Bringhurst, Newell G., and Lavina Fielding Anderson, eds. Excavating Mormon Pasts: The New Historiography of the Last Half Century. Salt Lake City: Greg Kofford Books, 2004.

 Clement, Russell T. Mormons in the Pacific: A Bibliography. Laie, HI: Institute for Polynesian Studies, 1981.

 Cowan, Richard O., and Frank A. Bruno. Bibliography on Temples and Temple Work. Provo, UT: Brigham Young University, 1982.

 Crawley, Peter. “A Bibliography of the Church . . . in New York, Ohio, and Missouri.”
 Brigham Young University Studies 12 (Summer 1972): 465–537.

 ———. A Descriptive Bibliography of the Mormon Church. Vol. 1, 1830–1847. Provo, UT: Religious Studies Center, Brigham Young University, 1997.

 Crawley, Peter, and David J. Whittaker. Mormon Imprints in Great Britain and the Empire. Provo, UT: Friends of the Brigham Young University Library, 1987.

 Dennis, Ronald D. Welsh Mormon Publications from 1844 to 1862: A Historical Bibliography. Provo, UT: Religious Studies Center, Brigham Young University, 1988.

 England, Eugene. “The Dawning of a Brighter Day: Mormon Literature after 150 Years.”
 Brigham Young University Studies 22 (Spring 1982): 131–60.

 Fales, Susan L. An Addendum to Mormons and Mormonism in U.S. Government Documents: A Bibliography. Provo, UT: n.p., 1989.

 Fales, Susan L., and Chad J. Flake, comps. Mormons and Mormonism in U.S. Government Documents: A Bibliography. Salt Lake City: University of Utah Press, 1989.

 Flake, Chad J., ed. A Mormon Bibliography, 1830–1930. Salt Lake City: University of Utah Press, 1978.

 Flake, Chad J., and Larry Draper. Supplement to A Mormon Bibliography. Salt Lake City: University of Utah Press, 1989.

 Frazier, Karen Purser. Bibliography of Social Scientific, Historical, and Popular Writings about Mormon Women. Provo, UT: Women’s Research Institute, Brigham Young University, 1990.

 Grover, Mark L. The Mormon Church in Latin America: A Periodical Index, 1830–1976. Provo, UT: Brigham Young University Press, 1977.

 Hawkins, Chester Lee. “Selective Bibliography on African-Americans and Mormons, 1830–1890.”
 Dialogue: A Journal of Mormon Thought 25 (Winter 1992): 113–31.

 Hill, Marvin S. “The Historiography of Mormonism.” Church History 28 (December 1959): 418–26.

 Homer, Michael W. “The Church’s Image in Italy from the 1840s to 1946: A Bibliographic
 Essay.” Brigham Young University Studies 31 (Spring 1991): 83–114.

 Laughlin, David L. “It Began with a Book: A Didactically Annotated Bibliography on
 Mormonism.” Journal of Religious and Theological Information 2 (1994): 45–94.

 ———. “A Selective, Evaluative, and Annotated Bibliography on Mormonism.” Bulletin of Bibliography 48 (June 1991): 75–101.

 Launius, Roger D. “A Bibliographical Review of the Reorganized Church in the Nineteenth
 Century.” Mormon History Association Newsletter 64 (January 1987): 5–8.

 ———. “A New Historiographical Frontier: The Reorganized Church in the Twentieth Century.”
 John Whitmer Historical Association Journal 6 (1986): 53–63.

 ———. “The Reorganized Church in the Nineteenth Century: A Bibliographical Review.”
 In Restoration Studies IV, edited by Marjorie B. Troeh and Eileen M. Terril, 171–87. Independence, MO: Herald,
 1988.

 Leonard, Glen M. “Recent Writing on Mormon Nauvoo.” Western Illinois Regional Studies 11 (Fall 1988): 69–93.

 Madsen, Carol Cornwall, and David J. Whittaker. “History’s Sequel: A Source Essay
 on Women in Mormon History.” Journal of Mormon History 6 (1979): 123–45.

 Mauss, Armand L., and Jeffrey R. Franks. “Comprehensive Bibliography of Social Science
 Literature on the Mormons.” Review of Religious Research 26 (September 1984): 73–115.

 Paul, Rodman W. “The Mormons as a Theme in Western Historical Writing.” Journal of American History 54 (December 1967): 511–23.

 Poll, Richard D. “Nauvoo and the New Mormon History: A Bibliographical Survey.” Journal of Mormon History 5 (1978): 105–23.

 Saunders, Richard L. Printing in Deseret: Mormons, Economy, Politics, and Utah’s Incunabula, 1849–1851.
 Salt Lake City: University of Utah Press, 2000.

 Scott, Patricia Lyn. “Mormon Polygamy: A Bibliography, 1977–91.” Journal of Mormon History 19 (Spring 1993): 133–55.

 Shields, Steven L. The Latter Day Saint Churches: An Annotated Bibliography. New York/London: Garland, 1987.

 Taylor, P. A. M. “Recent Writing on Utah and the Mormons.” Arizona and the West 4 (Autumn 1962): 249–60.

 Wahlquist, Wayne L. “A Review of Mormon Settlement Literature.” Utah Historical Quarterly 45 (Winter 1977): 3–21.

 Whittaker, David J. “Bibliography: LDS Missionary Work.” Mormon History Association Newsletter 69 (July 1988): 5–8.

 ———. “History—Educational System of the LDS Church.” Mormon History Association Newsletter 68 (April 1988): 2–5.

 ———, ed. Mormon Americana: A Guide to Sources and Collections in the United States. Provo, UT: BYU Studies, 1995.

 ———. “Mormonism in Great Britain, 1837–1987.” Mormon History Association Newsletter 66 (July 1987): 1–4.

 ———. “Mormons and Native Americans: A Historical and Bibliographical Introduction.”
 Dialogue: A Journal of Mormon Thought 18 (Winter 1985): 33–64.

 ———. “Mormon Social History: A Selected Bibliography.” Mormon History Association Newsletter 6 (April 1986): 2–5.

 ———. “Sources on Mormon Origins in New York and Pennsylvania.” Mormon History Association Newsletter 43 (March 1980): 8–12.

 Whittaker, David J., and Chris McClellan. Mormon Missions and Missionaries: A Bibliographic Guide to Published and Manuscript
 Sources. Provo, UT: Harold B. Lee Library, Brigham Young University, 1993.

 Wilson, William A. “A Bibliography of Studies in Mormon Folklore.” Utah Historical Quarterly 44 (Fall 1976): 389–94.

 Published Primary Sources

 Bagley, Will, ed. Scoundrel’s Tale: The Samuel Brannan Papers. Vol. 3 of Kingdom in the West: The Mormons and the American Frontier. Spokane, WA: Arthur H. Clark, 1999.

 Barney, Ronald O., ed. “Letters of a Missionary Apostle to His Wife: Brigham Young
 to Mary Ann Angell Young, 1839–1841.” Brigham Young University Studies 38 (1999): 156–201.

 Baugh, Alexander L. “Joseph Young’s Affidavit of the Massacre at Haun’s Mill.” Brigham Young University Studies 38 (1999): 188–202.

 Bigler, David L. Fort Limhi: The Mormon Adventure in Oregon Territory, 1855–1858. Vol. 6 of Kingdom in the West: The Mormons and the American Frontier. Spokane: WA: Arthur H. Clark, 2003.

 The Book of Mormon. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1981.

 The Book of Mormon: A Reader’s Edition. Ed. Grant Hardy. Urbana: University of Illinois Press, 2003.

 Buchanan, Frederick Stewart, ed. A Good Time Coming: Mormon Letters to Scotland. Salt Lake City: University of Utah Press, 1988.

 Campbell, Eugene E., ed. The Essential Brigham Young. Salt Lake City: Signature Books, 1992.

 Cannon, Donald Q., and Lyndon W. Cook, eds. Far West Record: Minutes of the Church of Jesus Christ of Latter-day Saints, 1830–1844. Salt Lake City: Deseret Book, 1983.

 Clark, James R., ed. Messages of the First Presidency of the Church of Jesus Christ of Latter-day Saints. 6 vols. Salt Lake City: Bookcraft, 1971–1975.

 Collier, Fred C., and William S. Hartwell, eds. Kirtland Council Minute Book. Salt Lake City: Collier’s, 1996.

 Cook, Lyndon W. “‘Brother Joseph Is Truly a Wonderful Man, He Is All We Could Wish
 a Prophet to Be’: Pre-1844 Letters of William Law.” Brigham Young University Studies 20 (Winter 1980): 207–18.

 ———, ed. The Revelations of the Prophet Joseph Smith. Provo, UT: Seventy’s Mission Bookstore, 1981.

 Cook, Lyndon W., and Milton V. Backman Jr., eds. Kirtland Elders’ Quorum Record, 1836–1841. Provo, UT: Grandin Book, 1985.

 Cook, Lyndon W., and Matthew K. Cook, eds. David Whitmer Interviews: A Restoration Witness. Orem, UT: Grandin Book, 1991.

 Cracroft, Richard H., and Neal E. Lambert, eds. A Believing People: Literature of the Latter-day Saints. Provo, UT: Brigham Young University Press, 1974.

 Crawley, Peter L., ed. The Essential Parley P. Pratt. Salt Lake City: Signature Books, 1990.

 Dahl, Larry E., and Charles D. Tate Jr., eds. The Lectures on Faith in Historical Perspective. Provo, UT: Religious Studies Center, Brigham Young University, 1990.

 Daughters of Utah Pioneers. Chronicles of Courage 1– (1990–).

 ———. An Enduring Legacy. Vols. 1–12 (1978–1989).

 ———. Heart Throbs of the West. 12 vols. (1939–1951).

 ———. Our Pioneer Heritage. 20 vols. (1958–1977).

 ———. Treasures of Pioneer History. 6 vols. (1952–1957).

 The Doctrine and Covenants. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1981.

 Durham, G. Homer, comp. The Discourses of Wilford Woodruff. Salt Lake City: Bookcraft, 1946.

 Ehat, Andrew F., and Lyndon W. Cook, eds. The Words of Joseph Smith. Provo, UT: Religious Studies Center, Brigham Young University, 1980.

 Ekins, Roger Robin, ed. Defending Zion: George Q. Cannon and the California Mormon Newspaper Wars of 1856–1857. Vol. 5 of Kingdom in the West: The Mormons and the American Frontier. Spokane, WA: Arthur H. Clark, 2002.

 Ellsworth, Maria S., ed. Mormon Odyssey: The Story of Ida Hunt Udall, Plural Wife. Urbana: University of Illinois Press, 1992.

 Ellsworth, S. George, ed. Dear Ellen: Two Mormon Women and Their Letters. Salt Lake City: Tanner Trust Fund, University of Utah Library, 1974.

 Godfrey, Kenneth W., Audrey M. Godfrey, and Jill Mulvay Derr, eds. Women’s Voices: An Untold History of the Latter-day Saints. Salt Lake City: Deseret Book, 1982.

 Gospel Ideals: Selections from the Discourses of David O. McKay. Salt Lake City: Improvement Era, 1953.

 Grant, Heber J. Gospel Standards: Selections from the Sermons and Writings of Heber J. Grant. Salt Lake City: Improvement Era, 1941.

 Hansen, Jennifer Moulton, ed. Letters of Catharine Cottam Romney, Plural Wife. Urbana: University of Illinois Press, 1992.

 Hardy, B. Carmon, ed. Doing the Works of Abraham: Mormon Polygamy, Its Origin, Practice, and Demise. Vol. 9 of Kingdom in the West: The Mormons and the American Frontier. Norman, OK: Arthur H. Clark, 2007.

 Harris, James, ed. The Essential James E. Talmage. Salt Lake City: Signature Books, 1997.

 Harwell, William S., ed. Manuscript History of Brigham Young, 1847–1850. Salt Lake City: Collier’s, 1997. (See also Watson, Elden J.)

 Higbee, Marilyn. “‘A Weary Traveler’: The 1848–50 Diary of Zina D. H. Young.” Journal of Mormon History 19 (Fall 1993): 86–125.

 Hill, Marvin S., ed. The Essential Joseph Smith. Salt Lake City: Signature Books, 1995.

 Holzapfel, Jeni Brobert, and Richad Neizel Holzapfel, eds. A Woman’s View: Helen Mar Whitney’s Reminiscences of Early Church History. Provo, UT: Religious Studies Center, Brigham Young University, 1997.

 Homer, Michael W. On the Way to Somewhere Else: European Sojourners in the Mormon West, 1834–1930. Vol. 8 of Kingdom in the West: Mormons and the American Frontier. Spokane, WA: Arthur H. Clark, 2006.

 Huntress, Keith C., ed. Murder of an American Prophet. San Francisco: Chandler, 1960.

 Jessee, Dean C., ed. Letters of Brigham Young to His Sons. Salt Lake City: Deseret Book, 1974.

 ———. The Papers of Joseph Smith. Vols. 1–. Salt Lake City: Deseret Book Company, 1989–.

 Johnson, Clark V., comp. Mormon Redress Petitions: Documents of the 1833–1838 Missouri Conflict. Religious Studies Center, Brigham Young University. Salt Lake City: Bookcraft, 1992.

 Kimball, Edward L., ed. The Teachings of Spencer W. Kimball. Salt Lake City: Bookcraft, 1982.

 Kirkham, Francis W. A New Witness for Christ in America. 2 vols. Independence, MO: Zion’s Printing and Publishing, 1942, 1951.

 Knight, Greg R., ed. Thomas Bullock Nauvoo Journal. Orem, UT: Grandin Book, 1994.

 Larson, Stan. “A ‘Meeting of the Brethren’: The Discovery of Official Minutes of a
 1902 Meeting of the First Presidency and Twelve Apostles.” Dialogue: A Journal of Mormon Thought 31 (Summer 1998): 77–95.

 ———, ed. Prisoner for Polygamy: The Memoirs and Letters of Rudger Clawson at the Utah Territorial
 Penitentiary, 1884–87. Urbana: University of Illinois Press, 1993.

 Lieber, Constance L. “‘The Goose Hangs High’: Excerpts from the Letters of Martha
 Hughes Cannon.” Utah Historical Quarterly 48 (Winter 1980): 37–48.

 Lieber, Constance L., and John Sillito, eds. Letters from Exile: The Correspondence of Martha Hughes Cannon and Angus M. Cannon,
 1886–1888. Salt Lake City: Signature Books, 1989.

 Madsen, Carol Cornwall. In Their Own Words: Women and the Story of Nauvoo. Salt Lake City: Deseret Book, 1994.

 McKiernan, F. Mark, and Roger D. Launius, eds. An Early Latter Day Saint History: The Book of John Whitmer. Independence, MO: Herald, 1980. (See also Westergren, Bruce N., and Julie J. Westergren.)

 Millett, Robert L., ed. Joseph Smith: Selected Sermons and Writings. New York: Paulist Press, 1989.

 Mulder, William, and A. Russell Mortensen, eds. Among the Mormons: Historic Accounts by Contemporary Observers. New York: Knopf, 1967.

 Owens, Kenneth N. Gold Rush Saints: California Mormons and the Great Rush for Riches. Vol. 7 of Kingdom in the West: The Mormons and the American Frontier. Spokane, WA: Arthur H. Clark, 2004.

 The Pearl of Great Price. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1981.

 Smith, Hyrum M., ed. From Prophet to Son: Advice of Joseph F. Smith to His Missionary Sons. Salt Lake City: Deseret Book, 1981.

 Smith, Joseph. History of the Church of Jesus Christ of Latter-day Saints. 7 vols. Edited by B. H. Roberts. Salt Lake City: Deseret Book, 1902–1912.

 Smith, Joseph. The Joseph Smith Papers, eds. Dean C. Jessee, et al. 20 vols. to date (2019). Salt Lake City: Church Historian’s
 Press, 2008ff.

 Smith, Joseph F. Gospel Doctrine. 2nd ed. Salt Lake City: Deseret News, 1919.

 Smith, Joseph Fielding, comp. Teachings of the Prophet Joseph Smith. Salt Lake City: Deseret Book, 1938.

 Snow, Lorenzo. The Teachings of Lorenzo Snow. Compiled by Clyde J. Williams. Salt Lake City: Bookcraft, 1984.

 Taylor, John. Gospel Kingdom: Selections from the Writings and Discourses of John Taylor. Compiled by G. Homer Durham. Salt Lake City: Bookcraft, 1943.

 Van Orden, Bruce, ed. “Writing to Zion: The William W. Phelps Kirtland Letters (1835–1836).”
 Brigham Young University Studies 33 (1993): 542–93.

 Vogel, Dan, ed. Early Mormon Documents. Vol. 1. Salt Lake City: Signature Books, 1995.

 ———. Early Mormon Documents. Vol. 2. Salt Lake City: Signature Books, 1998.

 Watson, Elden J., ed. Manuscript History of Brigham Young, 1846–1847. Salt Lake City: Elden J. Watson, 1971. (See also Harwell, William S.)

 Welch, John W., ed. Opening the Heavens: Accounts of Divine Manifestations, 1820–1844. Provo, UT: Brigham Young University Press / Salt Lake City: Deseret Book, 2005.

 Westergren, Bruce N., and Julie J. Westergren, eds. From Historian to Dissident: The Book of John Whitmer. Salt Lake City: Signature Books, 1994. (See also McKiernan, F. Mark, and Roger D.
 Launius.)

 Whittaker, David J., ed. The Essential Orson Pratt. Salt Lake City: Signature Books, 1991.

 Woodruff, Wilford. The Discourses of Wilford Woodruff. Compiled by G. Homer Durham. Salt Lake City: Bookcraft, 1946.

 ———. Wilford Woodruff's Journal, 9 vols., ed. Scott G. Kenney. Midvale, UT: Signature Books, 1983–85.

 Young, Brigham. Discourses of Brigham Young. Compiled by John A. Widtsoe. Salt Lake City: Deseret Book, 1925.

 Diaries and Autobiographies

 Allen, James B., and Thomas G. Alexander, eds. Manchester Mormons: The Journal of William Clayton, 1840 to 1842. Santa Barbara, CA: Peregrine Smith, 1974.

 Anderson, Elizabeth O. Cowboy Apostle: The Diaries of Anthony W. Ivins, 1875–1932. Salt Lake City: Signature Books, 2013.

 Anderson, Lavina Fielding, ed. Lucy’s Book: A Critical Edition of Lucy Mack Smith’s Family Memoir. Salt Lake City: Signature Books, 2000.

 Archer, Patience Loader. Recollections of Past Days: The Autobiography of Patience Loader Rozsa Archer. Logan: Utah State University Press, 2006.

 Arrington, Leonard J. Adventures of a Church Historian. Urbana: University of Illinois Press, 1998.

 ———, ed. “Crusade against Theocracy: The Reminiscences of Judge Jacob Smith Boreman
 of Utah, 1872–1877.” Huntington Library Quarterly 24 (November 1960): 1–45.

 ———, ed. “Oliver Cowdery’s Kirtland, Ohio, ‘Sketch Book.’” Brigham Young University Studies 12 (Summer 1972): 410–26.

 Bagley, Will, ed. Frontiersman: Abner Blackburn’s Narrative. Salt Lake City: University of Utah Press, 1992.

 ———. The Pioneer Camp of the Saints: The 1846 and 1847 Mormon Trail Journals of Thomas
 Bullock. Vol. 1 of Kingdom in the West: The Mormons and the American Frontier. Spokane, WA: Arthur H. Clark, 1997.

 Barney, Ronald O., ed. The Mormon Vanguard Brigade of 1847: Norton Jacob’s Record. Logan: Utah State University Press, 2005.

 Beecher, Maureen Ursenbach, ed. “‘All Things Move in Order in the City’: The Nauvoo
 Diary of Zina Diantha Huntington Jacobs.” Brigham Young University Studies 19 (Spring 1979): 285–320.

 ———. “Eliza R. Snow’s Nauvoo Journal.” Brigham Young University Studies 15 (Summer 1975): 391–416.

 ———. “The Iowa Journal of Lorenzo Snow.” Brigham Young University Studies 24 (Summer 1984): 261–73.

 ———. The Personal Writings of Eliza Roxcy Snow. Salt Lake City: University of Utah Press, 1995.

 Bergera, Gary James, ed. The Autobiography of B. H. Roberts. Salt Lake City: Signature Books, 1990.

 Bigler, David L., ed. The Gold Discovery Journal of Azariah Smith. Salt Lake City: University of Utah Press, 1990.

 Bishop, William W., ed. Mormonism Unveiled, or Life and Confession of John D. Lee. Albuquerque, NM: Fierra Blanca, 2001.

 Brimhall, Sandra Dawn Allen, ed. Journal of Isaiah Moses Coombs (1855–1856). Vol. 1. Salt Lake City: privately published, 1993.

 Brooks, Juanita, ed. On the Mormon Frontier: The Diary of Hosea Stout, 1844–1861. Salt Lake City: University of Utah Press, 1964.

 ———. Quicksand and Cactus: A Memoir of the Southern Mormon Frontier. Salt Lake City: Howe Brothers, 1982.

 Buice, David. “‘All Alone and None to Cheer Me’: The Southern States Mission Diaries
 of J. Golden Kimball.” Dialogue: A Journal of Mormon Thought 24 (Spring 1991): 35–54.

 ———. “Excerpts from the Diary of Teancum William Heward, Early Mormon Missionary to
 Georgia.” Georgia Historical Quarterly 64 (Fall 1981): 317–25.

 Bullock, Thomas. “Journal of Thomas Bullock, 31 August 1845 to 5 July 1846.” Brigham Young University Studies 31 (Winter 1991): 15–75.

 Busche, F. Enzio. Yearning for the Living God: Reflections from the Life of F. Enzio Busche. Salt Lake City: Deseret Book, 2004.

 Cannon, M. Hamlin, ed. “The Prison Diary of a Mormon Apostle.” Pacific Historical Review 16 (November 1947): 393–409.

 Clayton, William. William Clayton’s Journal: A Daily Record of the Journey of the Original Company.
 Salt Lake City: Clayton Family Association, 1921.

 Cleland, Robert Glass, and Juanita Brooks, eds. A Mormon Chronicle: The Diaries of John D. Lee. 2 vols. San Marino, CA: Huntington Library, 1955.

 Creer, Leland H., ed. “Journey to Zion: From the Journal of Erastus Snow.” Utah Humanities Review 2 (April and July 1948): 107–28, 264–84.

 Crookson, Douglas L. Henry Ballard: The Story of a Courageous Pioneer. N.p.: privately published, 1994.

 Egan, Howard R. Pioneering the West, 1846–1878: Major Howard Egan’s Diary. Richmond, UT: Howard R. Egan Estate, 1917.

 Ellsworth, Maria S., ed. Mormon Odyssey: The Story of Ida Hunt Udall, Plural Wife. Urbana: University of Illinois Press, 1992.

 Ellsworth, S. George, ed. The History of Louisa Barnes Pratt: Being the Autobiography of a Mormon Missionary
 Widow and Pioneer. Logan: Utah State University, 1998.

 ———. The Journals of Addison Pratt. Salt Lake City: University of Utah Press, 1990.

 England, Eugene, ed. “George Laub’s Nauvoo Journal.” Brigham Young University Studies 18 (1978): 151–78.

 Evans, Cleo H., comp. Curtis Bolton: Pioneer Missionary. N.p.: privately published, 1968.

 Firmage, Edwin Brown, ed. An Abundant Life: The Memoirs of Hugh B. Brown. Salt Lake City: Signature Books, 1988.

 Garner, Hugh, ed. A Mormon Rebel: The Life and Travels of Frederick Gardiner. Salt Lake City: Signature Books, 1993.

 Godfrey, Donald G., and Brigham Y. Card, eds. The Diaries of Charles Ora Card: The Canadian Years, 1886–1903. Salt Lake City: University of Utah Press, 1993.

 Groberg, John H. The Fire of Faith. Salt Lake City: Bookcraft, 1996.

 ———. In the Eye of the Storm. Salt Lake City: Bookcraft, 1993.

 Hart, Edward L. Mormon in Motion: The Life and Journals of James H. Hart, 1825–1906. Provo, UT: Windsor Books, 1978.

 Hartley, William G. My Best for the Kingdom: History and Autobiography of John Lowe Butler, a Mormon Frontiersman. Salt Lake City: Aspen Books, 1993.

 Hatch, Charles M., and Todd M. Compton, eds. A Widow’s Tale: The 1884–1896 Diary of Helen Mar Kimball Whitney. Logan: Utah State University Press, 2003.

 Heath, Harvard S., ed. In the World: The Diaries of Reed Smoot. Salt Lake City: Signature Books, 1994.

 Holzapfel, Jeni Broberg, and Richard Neitzel Holzapfel. A Woman’s View: Helen Mar Whitney’s Reminiscences of Early Church History. Provo, UT: Religious Studies Center, Brigham Young University, 1997.

 Horne, Dennis B., ed. An Apostle’s Record: The Journals of Abraham H. Cannon. Clearfield, UT: Gnolaum Books, 2004.

 Jenson, Andrew. Autobiography of Andrew Jenson, Assistant Historian of the Church. Salt Lake City: Deseret News Press, 1938.

 Jessee, Dean C., ed. “The John Taylor Nauvoo Journal.” Brigham Young University Studies 23 (Summer 1983): 1–124.

 ———. “The Kirtland Diary of Wilford Woodruff.” Brigham Young University Studies 12 (Summer 1972): 365–99.

 Jessee, Dean C., et al., eds. “The Last Months of Mormonism in Missouri: The Albert
 Perry Rockwood Journal.” Brigham Young University Studies 28 (1988): 5–41.

 ———, ed. My Dear Son, Letters of Brigham Young to His Sons. Salt Lake City: Deseret Book and Historical Department of the Church of Jesus Christ
 of Latter-day Saints, 1974.

 Johnson, Benjamin F. My Life’s Review: The Autobiography of Benjamin F. Johnson. Provo, UT: Grandin Book, 1997.

 Jones, Daniel W. Forty Years among the Indians. Salt Lake City: Juvenile Instructor Office, 1890.

 Kenney, Scott G., ed. Memories and Reflections: The Autobiography of E. E. Ericksen. Salt Lake City: Signature Books, 1987.

 ———. Wilford Woodruff’s Journal. 9 vols. Salt Lake City: Signature Books, 1983.

 Kimball, Stanley B., ed. On the Potter’s Wheel: The Diaries of Heber C. Kimball. Salt Lake City: Signature Books, 1987.

 Krenkal, John H., ed. The Life and Times of Joseph Fish, Mormon Pioneer. Danville, IL: Interstate, 1970.

 Landon, Michael N., ed. The Journals of George Q. Cannon. Vol. 1, To California in ’49. Salt Lake City: Deseret Book, 1999.

 Larson, A. Karl, and Katherine Miles Larson, eds. Diary of Charles Lowell Walker. 2 vols. Logan: Utah State University Press, 1980.

 Larson, Stan, ed. A Ministry of Meetings: Diaries of Rudger Clawson. Salt Lake City: Signature Books, 1993.

 ———. Prisoner for Polygamy: The Memoirs and Letters of Rudger Clawson at the Utah Territorial
 Penitentiary, 1884–87. Urbana: University of Illinois Press, 1993.

 Lee, George P. Silent Courage, an Indian Story: The Autobiography of George P. Lee, a Navajo. Salt Lake City: Deseret Book, 1987.

 Lund, Anthon H. Danish Apostle: The Diaries of Anthon H. Lund, 1890–1921. Edited by John P. Hatch. Salt Lake City: Signature Books, 2006.

 Lyman, Edward Leo, ed. Candid Insights of an Apostle: The Diaries of Abraham H. Cannon, 1889–1895. Salt Lake City: Signature Books, 2010.

 Madsen, Carol Cornwall, ed. Journey to Zion: Voices from the Mormon Trail. Salt Lake City: Deseret Book, 1997.

 Martins, Helvecio. The Autobiography of Elder Helvecio Martins. Salt Lake City: Aspen Books, 1994.

 McIntyre, Myron W., and Noel R. Barton, eds. Christopher Layton: Colonizer, Statesman, Leader. Salt Lake City: Christopher Layton Family Organization, 1966.

 Neilsen, Reid L., ed. The Japanese Missionary Journal of Elder Alma O. Taylor, 1901–10. Provo, UT: BYU Studies, 2001.

 Nixon, Loretta D., and L. Douglas Smoot. Abraham Owen Smoot: A Testament of His Life. Provo, UT: Brigham Young University Press, 1994.

 Partridge, Scott H., ed. Eliza Maria Partridge Journal. Provo, UT: Grandin Book, 2003.

 Pratt, Parley P., ed. Autobiography of Parley Parker Pratt. Salt Lake City: Deseret Book, 1961. (Orig. pub. 1874.)

 Robertson, Frank C. A Ram in the Thicket: The Story of a Roaming Homesteader Family on the Mormon Frontier. Moscow, ID: University of Idaho Press, 1994.

 Sessions, Gene A., ed. Mormon Democrat: The Religious and Political Memoirs of James Henry Moyle. Salt Lake City: James Moyle Genealogical and Historical Association, 1975.

 Shipps, Jan. Sojourner in the Promised Land: Forty Years among the Mormons. Urbana: University of Illinois Press, 2000.

 Shipps, Jan, and John W. Welch, eds. The Journals of William E. McLellan, 1831–1836. Provo, UT: BYU Studies / Urbana: University of Illinois Press, 1994.

 Smart, Donna Toland, ed. Exemplary Elder: The Life and Missionary Diaries of Perrigrine Sessions, 1814–1893.
 Provo, UT: BYU Studies and Joseph Fielding Smith Institute for Latter-day Saint History,
 2002.

 ———. Mormon Midwife: The 1846–1888 Diaries of Patty Bartlett Sessions. Vol. 2 of Life Writings of Frontier Women. Logan: Utah State University Press, 1997.

 Smith, George D., ed. An Intimate Chronicle: The Journals of William Clayton. Salt Lake City: Signature Books, 1991.

 Smith, Oliver R., ed. Six Decades in the Early West: The Journal of Jesse Nathaniel Smith, 1834–1906. Provo, UT: Jesse N. Smith Family Association, 1970.

 Staker, Susan, ed. Waiting for World’s End: Diaries of Wilford Woodruff. Salt Lake City: Signature Books, 1993.

 Tanner, Annie Clark. A Mormon Mother: An Autobiography. Salt Lake City: Tanner Trust Fund, University of Utah Library, 1973.

 Ward, Maurine Carr, ed. Winter Quarters: The 1846–1848 Life Writings of Mary Haskin Parker Richards. Logan: Utah State University Press, 1996.

 Watson, Elden J., ed. The Orson Pratt Journals. Salt Lake City: Elden J. Watson, 1975.

 Whitcomb, Elias W. “Reminiscences of a Pioneer: An Excerpt from the Diary of Elias
 W. Whitcomb.” Annals of Wyoming 57 (Fall 1985): 21–32.

 White, Jean Bickmore, ed. Church, State, and Politics: The Diaries of John Henry Smith. Salt Lake City: Signature Books, 1990.

 Biographies

 Alexander, Thomas G. Brigham Young and the Expansion of the Mormon Faith. Norman: University of Oklahoma Press, 2019.

 ———. Things in Heaven and Earth: The Life and Times of Wilford Woodruff, a Mormon Prophet. Salt Lake City: Signature Books, 1991.

 Allen, James B. Trials of Discipleship: The Story of William Clayton, a Mormon. Urbana: University of Illinois Press, 1987.

 Anderson, Lavina Fielding. “A Ministry of Blessing: Nicholas Groesbeck Smith.” Dialogue: A Journal of Mormon Thought 31 (Fall 1998): 59–78.

 Anderson, Paul L. “William Henry Folsom: Pioneer Architect.” Utah Historical Quarterly 43 (Summer 1975): 240–59.

 Arrington, Harriet Horne. “Alice Merrill Horne, Art Promoter and Early Utah Legislator.”
 Utah Historical Quarterly 58 (Summer 1990): 261–76.

 Arrington, J. Earl. “William Weeks, Architect of the Nauvoo Temple.” Brigham Young University Studies 19 (Spring 1979): 337–59.

 Arrington, Leonard J. Brigham Young: American Moses. New York: Knopf, 1985.

 ———. Charles C. Rich: Mormon General and Western Frontiersman. Provo, UT: Brigham Young University Press, 1974.

 ———. David Eccles: Pioneer Western Industrialist. Logan: Utah State University Press, 1975.

 ———. From Quaker to Latter-day Saint: Bishop Edwin D. Woolley. Salt Lake City: Deseret Book, 1976.

 ———. Harold F. Silver: Western Inventor, Businessman, and Civic Leader. With John R. Alley Jr. Logan: Utah State University Press, 1992.

 ———. Madelyn Cannon Stewart Silver: Poet, Teacher, Homemaker. Salt Lake City: Publishers Press, 1998.

 ———, ed. The Presidents of the Church. Salt Lake City: Deseret Book, 1986.

 Arrington, Leonard J., and Susan Arrington Madsen. Mothers of the Prophets. Salt Lake City: Deseret Book, 1987.

 ———. Sunbonnet Sisters: The Stories of Mormon Women and Frontier Life. Salt Lake City: Bookcraft, 1984.

 Arrington, Leonard J., and Davis Bitton. Saints without Halos: The Human Side of Mormon History. Salt Lake City: Signature Books, 1982.

 Arrington, Leonard J., and Richard Jensen. “Pioneer Portraits: Lorenzo Hill Hatch.”
 Idaho Yesterdays 17 (Summer 1973): 2–8.

 Avery, Valeen Tippets. From Mission to Madness: Last Son of the Mormon Prophet. Urbana: University of Illinois Press, 1998.

 ———. “Sketches of the Sweet Singer: David Hyrum Smith, 1844–1904.” John Whitmer Historical Association Journal 5 (1985): 3–15.

 Avery, Valeen Tippetts, and Linda King Newell. “Lewis C. Bidamon, Stepchild of Mormondom.”
 Brigham Young University Studies 19 (Spring 1979): 375–88.

 ———. “The Lion and the Lady: Brigham Young and Emma Smith.” Utah Historical Quarterly 48 (Winter 1980): 81–97.

 Backman, Milton V., Jr. A Profile of Latter-day Saints of Kirtland, Ohio, and Members of Zion’s Camp, 1830–1839. Provo, UT: Brigham Young University Department of Church History and Doctrine, 1982.

 Backus, Anna Jean. Mountain Meadows Witness: The Life and Times of Bishop Philip Klingensmith. Spokane, WA: Arthur H. Clark, 1995.

 Barney, Ronald O. One Side by Himself: The Life and Times of Lewis Barney, 1808–1894. Logan: Utah State University Press, 2001.

 Barron, Howard H. Orson Hyde: Missionary, Apostle, Colonizer. Bountiful, UT: Horizon, 1977.

 Barton, Peggy Petersen. Mark E. Petersen: A Biography. Salt Lake City: Deseret Book, 1985.

 Bates, Irene M. “Uncle John Smith, 1781–1854: Patriarchal Bridge.” Dialogue: A Journal of Mormon Thought 20 (Fall 1987): 79–89.

 Beecher, Maureen Ursenbach. “Each in Her Own Time: Four Zinas.” Dialogue: A Journal of Mormon Thought 26 (Summer 1993): 119–35.

 ———. Eliza and Her Sisters. Salt Lake City: Aspen Books, 1991.

 Bell, James P. In the Strength of the Lord: The Life and Teachings of James E. Faust. Salt Lake City: Deseret Book, 1999.

 Bennion, Sherilyn Cox. “Lula Greene Richards: Utah’s First Woman Editor.” Brigham Young University Studies 21 (Spring 1981): 155–74.

 Bergman, Ray L. The Children Sang: The Life and Music of Evan Stephen. Salt Lake City: Northwest, 1992.

 Bishop, M. Guy. “After Sutter’s Mill: The Life of Henry Bigler, 1848–1900.” Dialogue: A Journal of Mormon Thought 20 (Spring 1987): 125–35.

 ———. “‘A Great Little Saint’: A Brief Look at the Life of Henry William Bigler.” Brigham Young University Studies 30 (Fall 1990): 27–38.

 ———. Henry William Bigler: Soldier, Gold Miner, Missionary, Chronicler, 1815–1900. Logan: Utah State University Press, 1998.

 Bitton, Davis. “Claude T. Barnes, Utah Naturalist.” Utah Historical Quarterly 49 (Fall 1981): 316–30.

 ———. George Q. Cannon: A Biography. Salt Lake City: Deseret Book, 1999.

 ———. “‘I’d Rather Have Some Roasting Ears’: The Peregrinations of George Armstrong
 Hicks.” Utah Historical Quarterly 68, no. 3 (2000): 196–222.

 ———. Images of the Prophet Joseph Smith. Salt Lake City: Aspen Books, 1996.

 ———. The Martyrdom Remembered. Salt Lake City: Aspen Books, 1994.

 ———. The Redoubtable John Pack. Salt Lake City: Eden Hill, 1982.

 Black, Susan Easton, and Larry C. Porter, eds. Lion of the Lord: Essays on the Life and Service of Brigham Young. Salt Lake City: Deseret Book, 1995.

 Black, Susan Easton, and Charles D. Tate, Jr., eds. Joseph Smith: The Prophet, the Man. Provo, UT: Religious Studies Center, Brigham Young University, 1993.

 Bradford, Mary Lythgoe. Lowell L. Bennion: Teacher, Counselor, Humanitarian. Salt Lake City: Dialogue Foundation, 1995.

 Bradley, Martha Sonntag, and Mary Brown Firmage Woodward. Four Zinas: A Story of Mothers and Daughters on the Mormon Frontier. Salt Lake City: Signature Books, 2000.

 Brady, Margaret K. Mormon Healer and Folk Poet: Mary Susannah Fowler’s Life of “Unselfish Usefulness.”
 Logan: Utah State University Press, 2000.

 Bringhurst, Newell G. Brigham Young and the Expanding American Frontier. Boston: Little, Brown, 1986.

 ———. “The Private versus the Public David O. McKay: Profile of a Complex Personality.”
 Dialogue: A Journal of Mormon Thought 31 (Fall 1998): 11–32.

 Brodie, Fawn M. No Man Knows My History: The Life of Joseph Smith, the Mormon Prophet. New York: Knopf, 1945.

 Brooks, Juanita. Emma Lee. Logan: Utah State University Press, 1984.

 ———. Jacob Hamblin: Mormon Apostle to the Indians. Salt Lake City: Westwater Press, 1980.

 ———. John D. Lee: Zealot, Pioneer Builder, Scapegoat. Rev. ed. Glendale, CA: Arthur H. Clark, 1972.

 Buchanan, Frederick S. “Robert Lang Campbell: ‘A Wise Scribe in Israel’ and Schoolman
 to the Saints.” Brigham Young University Studies 19 (Summer 1989): 5–27.

 Burgess-Olson, Vicky D., ed. Sister Saints. Provo, UT: Brigham Young University Press, 1978.

 Bush, Laura L. Faithful Transgressions in the American West: Six Twentieth-Century Women’s Autobiographical
 Acts. Logan: Utah State University Press, 2004.

 Bushman, Claudia, ed. Mormon Sisters: Women in Early Utah. Cambridge, MA: Emmeline Press, 1976. Rev. ed., Logan: Utah State University Press,
 1997.

 Bushman, Richard L. Believing History: Latter-day Saint Essays. New York: Columbia University Press, 2004.

 ———. Joseph Smith and the Beginnings of Mormonism. Urbana: University of Illinois Press, 1984.

 ———. Joseph Smith: Rough Stone Rolling. New York: Knopf, 2005.

 Butler, Karl and Richard F. Palmer. Brigham Young: The New York Years. Provo, UT: Charles Redd Center for Western Studies, 1982.

 Campbell, Eugene E., and Poll, Richard D. Hugh B. Brown: His Life and Thought. Salt Lake City: Bookcraft, 1975.

 Cannon, Kenneth L., II. “Brigham Bicknell Young, Musical Christian Scientist.” Utah Historical Quarterly 50 (Spring 1982): 124–38.

 Carmack, Noel A. “The Seven Ages of Thomas Lyne: A Tragedian among the Mormons.” John Whitmer Historical Association Journal 14 (1994): 53–72.

 Carmack, Noel A., and Karen Lynn Davidson, eds. Out of the Black Patch: The Autobiography of Effie Marquess Carmack, Folk Musician,
 Artist, and Writer. Logan: Utah State University Press.

 Cheney, Thomas E. The Golden Legacy: A Folk History of J. Golden Kimball. Santa Barbara, CA: Peregrine Smith, 1974.

 ———. Voices from the Bottom of the Bowl: A Folk History of Teton Valley, Idaho, 1823–1952.
 Salt Lake City: University of Utah Press, 1991.

 Christensen, Scott R. Sagwitch: Shoshone Chieftain, Mormon Elder, 1822–1887. Logan: Utah State University Press, 1999.

 Condie, Spencer J. Russell M. Nelson: Father, Surgeon, Apostle. Salt Lake City: Deseret Book, 2003.

 Cook, Lyndon W. “Isaac Galland—Mormon Benefactor.” Brigham Young University Studies 19 (Spring 1979): 261–84.

 ———. Joseph C. Kingsbury: A Biography. Provo, UT: Grandin Book, 1985.

 ———. William Law. Orem, UT: Grandin Book, 1994.

 ———. “William Law, Nauvoo Dissenter.” Brigham Young University Studies 22 (Winter 1982): 47–72.

 Corbett, Pearson H. Hyrum Smith, Patriarch. Salt Lake City: Deseret Book, 1963.

 Crawley, Peter. “Parley P. Pratt: Father of Mormon Pamphleteering.” Dialogue: A Journal of Mormon Thought 15 (Autumn 1982): 13–26.

 Davies, J. Kenneth. “Thomas Rhoads, Forgotten Mormon Pioneer of 1846.” Nebraska History 64 (Spring 1983): 81–95.

 Day, Kimberly. “Frederick Kesler, Utah Craftsman.” Utah Historical Quarterly 56 (Winter 1988): 54–74.

 Dew, Sheri L. Ezra Taft Benson: A Biography. Salt Lake City: Deseret Book, 1987.

 ———. Go Forward with Faith: The Biography of Gordon B. Hinckley. Salt Lake City: Deseret Book, 1996.

 ———. Russell M. Nelson: Insights from a Prophet’s Life. Salt Lake City: Deseret Book, 2019.

 Durham, G. Homer. N. Eldon Tanner: His Life and Service. Salt Lake City: Deseret Book, 1982.

 Edwards, Paul M. The Chief: An Administrative Biography of Fred M. Smith. Independence, MO: Herald, 1988.

 Ellsworth, S. George. Samuel Claridge: Pioneering the Outposts of Zion. Logan, UT: S. George Ellsworth, 1987.

 England, Breck. The Life and Thought of Orson Pratt. Salt Lake City: University of Utah Press, 1985.

 England, Eugene. Brother Brigham. Salt Lake City: Bookcraft, 1980.

 Erekson, Arthur B. A History of John Benbow. Provo, UT: privately published, 1987.

 Erekson, Keith A., and Lloyd D. Newell, “The Conversion of Artemus Millet and His
 Call to Kirtland.” Brigham Young University Studies 41 (2002): 76–115.

 Euvrard, Christian. Louis Auguste Bertrand (1808–1875): Journaliste Socialiste et Pionnier Mormon. Paris: privately published, 2005.

 Evans, Richard L., Jr. Richard L. Evans: The Man and the Message. Salt Lake City: Bookcraft, 1973.

 Flake, Lawrence R. Mighty Men of Zion: General Authorities of the Last Dispensation. Salt Lake City: Karl D. Butler, 1974.

 Foster, Craig L. “From Temple Mormon to Anti-Mormon: The Ambivalent Odyssey of Increase
 Van Deusen.” Dialogue: A Journal of Mormon Thought 27, no. 3 (Fall 1994): 275–86.

 Fox, Frank W. J. Reuben Clark: The Public Years. Provo, UT: Brigham Young University Press, 1980.

 Gibbons, Francis M. Brigham Young: Modern Moses, Prophet of God. Salt Lake City: Deseret Book, 1981.

 ———. George Albert Smith: Kind and Caring Christian, Prophet of God. Salt Lake City: Deseret Book, 1990.

 ———. Harold B. Lee: Man of Vision, Prophet of God. Salt Lake City: Deseret Book, 1993.

 ———. Heber J. Grant: Man of Steel, Prophet of God. Salt Lake City: Deseret Book, 1979.

 ———. John Taylor: Mormon Philosopher, Prophet of God. Salt Lake City: Deseret Book, 1985.

 ———. Joseph Smith: Martyr, Prophet of God. Salt Lake City: Deseret Book, 1977.

 ———. Joseph F. Smith: Patriarch and Preacher, Prophet of God. Salt Lake City: Deseret Book, 1984.

 ———. Lorenzo Snow: Spiritual Giant, Prophet of God. Salt Lake City: Deseret Book, 1982.

 ———. Spencer W. Kimball: Resolute Disciple, Prophet of God. Salt Lake City: Deseret Book, 1995.

 ———. Wilford Woodruff: Wondrous Worker, Prophet of God. Salt Lake City: Deseret Book, 1988.

 Goates, L. Brent. Harold B. Lee: Prophet and Seer. Salt Lake City: Bookcraft, 1985.

 Godfrey, Donald G. “Zina Prescendia Young Williams Card: Brigham’s Daughter, Cardston’s
 First Lady.” Journal of Mormon History 23 (Fall 1997): 107–27.

 Godfrey, Kenneth W. “Charles S. Whitney: A Nineteenth-Century Salt Lake City Teenager’s
 Life.” Journal of Mormon History 27, no. 2 (Fall 2001): 215–51.

 Gregory, Thomas J. “Sidney Rigdon: Post Nauvoo.” Brigham Young University Studies 21 (Winter 1981): 51–67.

 Gunn, Stanley R. Oliver Cowdery: Second Elder and Scribe. Salt Lake City: Bookcraft, 1962.

 Hafen, Bruce C. A Disciple’s Life: The Biography of Neal A. Maxwell. Salt Lake City: Deseret Book, 2002.

 Harris, Lynda W. “The Legend of Jessie Evans Smith.” Utah Historical Quarterly 44 (Fall 1976): 351–64.

 Hartley, William G. Kindred Saints: The Mormon Immigrant Heritage of Alvin and Kathryne Christensen. Salt Lake City: Eden Hill, 1982.

 ———. My Best for the Kingdom: History and Biography of John Lowe Butler, Mormon Frontiersman.
 Salt Lake City: Aspen Books, 1993.

 ———. Stand by My Servant Joseph: The Story of the Joseph Knight Family and the Restoration.
 Salt Lake City: Deseret Book, 2003.

 ———. These Are My Friends: A History of the Joseph Knight Family, 1825–1850. Provo, UT: Grandin Book, 1986.

 Hatch, Jo Ann F. Willing Hands: A Biography of Lorenzo Hill Hatch, 1826–1910. Pinedale, AZ: Kymera, 1996.

 Hefner, Loretta L. “From Apostle to Apostate: The Personal Struggle of Amasa Mason
 Lyman.” Dialogue: A Journal of Mormon Thought 16 (Spring 1983): 90–104.

 Hickman, Martin B. David Matthew Kennedy: Banker, Statesman, Churchman. Salt Lake City: Deseret Book, 1987.

 Hiles, Norma Derry. Gentle Monarch: The Presidency of Israel A. Smith. Independence, MO: Herald, 1991.

 Hill, Donna. Joseph Smith, the First Mormon. New York: Doubleday, 1977.

 Hinton, Wayne. “John D. T. McAllister: The Southern Utah Years, 1876–1910.” Journal of Mormon History 29, no. 2 (2003): 106–36.

 Hoopes, David S., and Roy Hoopes. The Making of a Mormon Apostle: The Story of Rudger Clawson. Lanham, MD: Madison Books, 1990.

 Howard, F. Burton. Marion G. Romney: His Life and Faith. Salt Lake City: Bookcraft, 1988.

 Hunt, Larry E. Fred M. Smith: Saint as Reformer. Independence, MO: Herald, 1982.

 Hunter, Milton R. Brigham Young the Colonizer. 4th ed. Santa Barbara, CA: Peregrine Smith, 1973.

 Hyde, Myrtle Stevens. Orson Hyde: The Olive Branch of Israel. Salt Lake City: Agreka Books, 2000.

 Hyde, Myrtle Stevens, and Everett L. Cooley. The Life of Andrew Wood Cooley: A Story of Conviction. Provo, UT: Andrew Wood Cooley Family Association, 1991.

 Jenson, Andrew. Latter-day Saint Biographical Encyclopedia. 4 vols. Salt Lake City: Deseret News, 1901–1936.

 Jessee, Dean C. “Brigham Young’s Family: The Wilderness Years.” Brigham Young University Studies 19 (Summer 1979): 474–500.

 Johnson, Catherine M. “Emma Lucy Gates Bowen: Singer, Musician, Teacher.” Utah Historical Quarterly 64 (Fall 1996): 344–55.

 Johnson, Melvin C. Polygamy on the Pedernales: Lyman Wight’s Mormon Villages in Antebellum Texas, 1845
 to 1858. Logan: Utah State University Press, 2006.

 Kimball, Edward L. Lengthen Your Stride: The Presidency of Spencer W. Kimball. Salt Lake City: Deseret Book, 2005.

 Kimball, Edward L., and Caroline Eyring Miner. Camilla: A Biography of Camilla Eyring Kimball. Salt Lake City: Deseret Book, 1980.

 Kimball, Edward L., and Andrew E. Kimball Jr. Spencer W. Kimball. Salt Lake City: Bookcraft, 1977.

 ———. The Story of Spencer W. Kimball: A Short Man, a Long Stride. Salt Lake City: Bookcraft, 1985.

 Kimball, Stanley B. Heber C. Kimball: Mormon Patriarch and Pioneer. Urbana: University of Illinois Press, 1981.

 Knowles, Eleanor. Howard W. Hunter. Salt Lake City: Deseret Book, 1994.

 Larson, Andrew Karl. Erastus Snow: The Life of a Missionary and Pioneer for the Early Mormon Church. Salt Lake City: University of Utah Press, 1971.

 Legg, Phillip R. Oliver Cowdery: The Elusive Second Elder of the Restoration. Independence, MO: Herald, 1989.

 Lund, Jennifer L. “Out of the Swan’s Nest: The Ministry of Anthon H. Lund, Scandinavian
 Apostle.” Journal of Mormon History 29, no. 2 (Fall 2003): 77–105.

 Lyman, Edward Leo. “The Alienation of an Apostle from His Quorum: The Moses Thatcher
 Case.” Dialogue: A Journal of Mormon Thought 18 (Summer 1985): 67–91.

 ———. Amasa Mason Lyman, Mormon Apostle and Apostate: A Study in Dedication. Salt Lake City: University of Utah Press, 2009.

 Lyon, T. Edgar, Jr. John Lyon: The Life of a Pioneer Poet. Provo, UT: Religious Studies Center, Brigham Young University, 1989.

 ———. T. Edgar Lyon: A Teacher in Zion. Provo, UT: Brigham Young University Press, 2002.

 Macfarlane, L. W. Yours Sincerely, John M. Macfarlane. Salt Lake City: privately published, 1980.

 Madsen, Carol Cornwall. An Advocate for Women: The Public Life of Emmeline B. Wells, 1870–1920. Provo, UT: Brigham Young University Press / Salt Lake City: Deseret Book, 2006.

 ———. “Emmeline B. Wells: ‘Am I Not a Woman and a Sister?’” Brigham Young University Studies 22 (Spring 1982): 161–78.

 ———. “Emmeline B. Wells: A Voice for Mormon Women.” John Whitmer Historical Association Journal 2 (1982): 11–21.

 Madsen, Truman G. Defender of the Faith: The B. H. Roberts Story. Salt Lake City: Bookcraft, 1980.

 Maxwell, Bruce David. “George Careless, Pioneer Musician.” Utah Historical Quarterly 53 (Spring 1985): 131–43.

 McCloud, Susan Evans. Not in Vain: The Inspiring Story of Ellis Shipp, Pioneer Woman Doctor. Salt Lake City: Bookcraft, 1984.

 McConkie, Joseph F. The Bruce R. McConkie Story: Reflections of a Son. Salt Lake City: Deseret Book, 2003.

 ———. True and Faithful: The Life Story of Joseph Fielding Smith. Salt Lake City: Bookcraft, 1971.

 McConkie, Mark L., comp. Remembering Joseph: Personal Recollections of Those Who Knew the Prophet Joseph Smith. Salt Lake City: Deseret Book, 2003.

 McKiernan, F. Mark. The Voice of One Crying in the Wilderness: Sidney Rigdon, Religious Reformer, 1793–1876. Lawrence, KS: Coronado Press, 1971.

 Merrell, Kenneth W. Scottish Shepherd: The Life and Times of John Murray Murdoch, Utah Pioneer. Salt Lake City: University of Utah Press, 2006.

 Merrill, Milton R. Reed Smoot: Apostle in Politics. Logan: Utah State University Press, 1990.

 Milewski, Milessa Lambert, ed. Before the Manifesto: The Life Writings of Mary Lois Walker Morris. Logan: Utah State University Press, 2007.

 Mortensen, Joann Follett. “King Follett: The Man behind the Discourse.” Journal of Mormon History 32 (Summer 2005): 112–33.

 Mullikin, Frances Hartman. First Ladies of the Restoration. Independence, MO: Herald, 1985.

 Newell, Linda King, and Valeen Tippetts Avery. Mormon Enigma: Emma Hale Smith. Garden City, NY: Doubleday, 1984.

 Newton, Marjorie. Hero or Traitor: A Biographical Study of Charles Wesley Wandell. John Whitmer Association Monograph Series. Independence, MO: Independence Press,
 1992.

 Noord, Roger Van. King of Beaver Island: The Life and Assassination of James Jesse Strang. Urbana: University of Illinois Press, 1988.

 O’Driscoll, Jefferey S. Hyrum Smith: A Life of Integrity. Salt Lake City: Deseret Book, 2003.

 Olmstead, Jacob W., and Fred E. Woods. “‘Give Me Any Situation Suitable’: The Consecrated
 Life of the Multitalented Paul A. Schettler.” Brigham Young University Studies 41 (2002): 108–26.

 Oman, Richard G., and Richard L. Jensen. C. C. A. Christensen, 1831–1912: Mormon Immigrant Artist. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1984.

 Parkinson, Benson Young. S. Dilworth Young: General Authority, Scouter, Poet. American Fork, UT: Covenant, 1994.

 Parrish, Alan K. John A. Widtsoe: A Biography. Salt Lake City: Deseret Book, 2003.

 Petersen, Boyd Jay. Hugh Nibley: A Consecrated Life. Salt Lake City: Greg Kofford Books, 2002.

 Peterson, Charles S. “‘A Mighty Man Was Brother Lot’: A Portrait of Lot Smith, Mormon
 Frontiersman.” Western Historical Quarterly 1 (October 1970): 393–414.

 Peterson, Janet, and LaRene Gaunt. Elect Ladies: Presidents of the Relief Society. Salt Lake City: Deseret Book, 1990.

 ———. Keepers of the Flame: Presidents of the Young Women. Salt Lake City: Deseret Book, 1993.

 Peterson, Levi. Juanita Brooks: Mormon Woman Historian. Salt Lake City: University of Utah Press, 1988.

 Peterson, Richard H. “Jesse Knight, Utah’s Mormon Mining Mogul.” Utah Historical Quarterly 57 (Summer 1989): 240–53.

 Poll, Richard D. Working the Divine Miracle: The Life of Apostle Henry D. Moyle. Salt Lake City: Signature Books, 1999.

 Porter, Larry C. “Reverend George Lane—Good ‘Gifts,’ Much ‘Grace,’ and Marked ‘Usefulness.’”
 Brigham Young University Studies 9 (1970): 321–40.

 Porter, Larry C., and Susan Easton Black, eds. The Prophet Joseph: Essays on the Life and Meaning of Joseph Smith. Salt Lake City: Deseret Book, 1988.

 Pratt, Steven F. “Parley P. Pratt in Winter Quarters and the Trail West.” Brigham Young University Studies 24 (Summer 1984): 373–88.

 Prince, Gregory A. Leonard J. Arrington and the Writing of Mormon History. Salt Lake City: University of Utah Press, Tanner Trust Fund, 2016.

 Prince, Gregory A., and William Robert Wright. David O. McKay and the Rise of Modern Mormonism. Salt Lake City: University of Utah Press, 2005.

 Prince, Stephen L. “George Prince, Convert Out of Africa.” Journal of Mormon History 28, no. 2 (Fall 2002): 60–80.

 Pusey, Merlo J. Builders of the Kingdom: George A. Smith, John Henry Smith, George Albert Smith. Provo, UT: Brigham Young University Press, 1981.

 Quinn, D. Michael. Elder Statesman: A Biography of J. Reuben Clark. Salt Lake City: Signature Books, 2002.

 ———. “Jesse Gause: Joseph Smith’s Little-Known Counselor.” Brigham Young University Studies 17 (Summer 1984): 9–34.

 ———. J. Reuben Clark: The Church Years. Provo, UT: Brigham Young University Press, 1983.

 Rollmann, Hans. “The Early Baptist Career of Sidney Rigdon in Warren, Ohio.” Brigham Young University Studies 21 (Winter 1981): 37–50.

 Romney, Thomas C. Life Story of Miles Park Romney. Salt Lake City: Zion’s Printing and Publishing Co., 1948.

 Rowley, Dennis. “Fishing on the Kennet: The Victorian Boyhood of James E. Talmage,
 1862–1876.” Brigham Young University Studies 33 (1993): 480–520.

 Schindler, Harold. Orrin Porter Rockwell: Man of God, Son of Thunder. Salt Lake City: University of Utah Press, 1966.

 Schlup, Leonard. “Utah Maverick: Frank J. Cannon and the Politics of Conscience in
 1896.” Utah Historical Quarterly 62, no. 4 (Fall 1994): 335–48.

 Schnibbe, Karl-Heinz. The Price: The True Story of a Mormon Who Defied Hitler. With Alan F. Keele and Douglas F. Tobler. Salt Lake City: Bookcraft, 1984.

 Seegmiller, Janet Burton. “Be Kind to the Poor”: The Life Story of Robert Taylor Burton. N.p.: Robert Taylor Burton Family Organization, 1988.

 Seifrit, William C. “Charles Henry Wilcken: An Undervalued Saint.” Utah Historical Quarterly 55 (Fall 1987): 308–21.

 ———. “The Prison Experience of Abraham H. Cannon.” Utah Historical Quarterly 53 (Summer 1985): 223–36.

 Sessions, Gene A. Latter-day Patriots: Nine Mormon Families and Their Revolutionary War Heritage. Salt Lake City: Deseret Book, 1975.

 ———, ed. Mormon Democrat: The Religious and Political Memoirs of James Henry Moyle. Salt Lake City: Signature Books, 1998.

 ———. Mormon Thunder: A Documentary History of Jedediah Morgan Grant. Urbana: University of Illinois Press, 1982.

 Smart, William B. “William H. Smart, Builder in the Basin.” Utah Historical Quarterly 50 (Winter 1982): 59–67.

 Smith, Andrew F. The Saintly Scoundrel: The Life and Times of John C. Bennett. Urbana: University of Illinois Press, 1997.

 Smith, Henry A. Matthew Cowley: Man of Faith. Salt Lake City: Bookcraft, 1954.

 Smith, Joseph Fielding. Life of Joseph F. Smith. Salt Lake City: Deseret Book, 1938.

 Smith, Joseph Fielding, Jr., and John J. Stewart. The Life of Joseph Fielding Smith, Tenth President of the Church. Salt Lake City: Deseret Book, 1972.

 Smith, Lucy Mack. History of Joseph Smith by His Mother, Lucy Mack Smith. Salt Lake City: Bookcraft, 1958. (Orig. pub. 1853.)

 Sonne, Conway B. Knight of the Kingdom: The Story of Richard Ballantyne. Salt Lake City: Deseret Book, 1949.

 ———. A Man Named Alma: The World of Alma Sonne. Bountiful, UT: Horizon, 1988.

 Speek, Vicky Cleverly. “God Has Made Us a Kingdom”: James J. Strang and the Midwest Mormons. Salt Lake City: Signature Books, 2006.

 Stott, G. St. John. “John Taylor’s Religious Preparation.” Dialogue: A Journal of Mormon Thought 19 (Spring 1986): 94–104.

 Swetnam, Susan Hendricks. Lives of the Saints in Southeast Idaho: An Introduction to Mormon Pioneer Life Story
 Writing. Moscow, ID: University of Idaho Press, 1991.

 Talmage, John R. The Talmage Story: Life of James E. Talmage—Educator, Scientist, Apostle. Salt Lake City: Bookcraft, 1972.

 Tate, Lucile C. Andrew B. Christenson: Mormon Educational Pioneer. Provo, UT: Brigham Young University Press, 1981.

 ———. David B. Haight: The Life of a Disciple. Salt Lake City: Bookcraft, 1987.

 ———. LeGrand Richards: Beloved Apostle. Salt Lake City: Bookcraft, 1982.

 Taylor, Samuel W. The Kingdom or Nothing: The Life of John Taylor, Militant Mormon. New York: Macmillan, 1976.

 Taylor, Samuel W., and Raymond W. Taylor. The John Taylor Papers: Records of the Last Utah Pioneer. 2 vols. Redwood City, CA: Taylor Trust, 1984–1985.

 Turner, John G. Brigham Young: Pioneer Prophet. Cambridge, MA: Harvard University Press, 2012.

 Van Orden, Bruce A. Prisoner for Conscience’ Sake: The Life Story of George Reynolds. Salt Lake City: Deseret Book, 1992.

 Van Wagoner, Richard S. Sidney Rigdon: A Portrait of Religious Excess. Salt Lake City: Signature Books, 1994.

 Van Wagoner, Richard S., and Mary C. Van Wagoner. “Orson Pratt, Jr.: Gifted Son of
 an Apostle and an Apostate.” Dialogue: A Journal of Mormon Thought 21 (Spring 1988): 84–94.

 Van Wagoner, Richard S., and Steven C. Walker. A Book of Mormons. Salt Lake City: Signature Books, 1982.

 Vogel, Dan. Joseph Smith: The Making of a Prophet. Salt Lake City: Signature Books, 2004.

 Walgren, Kent L. “James Adams: Early Springfield Mormon and Freemason.” Journal of the Illinois State Historical Society 75 (Summer 1982): 121–36.

 Walker, Ronald W. “Martin Harris: Mormonism’s Early Convert.” Dialogue: A Journal of Mormon Thought 19 (Winter 1986): 29–43.

 ———. “Mesquite and Sage: Spencer W. Kimball’s Early Years.” Brigham Young University Studies 25 (Fall 1985): 19–41.

 ———. Qualities That Count: Heber J. Grant as Businessman, Missionary, and Apostle. Provo, UT: Brigham Young University Press, 2004.

 ———. “Young ‘Tony’ Ivins: Dixie Frontiersman.” Brigham Young University Studies 40 (2001): 105–31.

 Ward, Margery W. A Life Divided: The Biography of Joseph Marion Tanner, 1859–1927. Salt Lake City: Publishers Press, 1980.

 Welch, John W., ed. “The Worlds of Joseph Smith: A Bicentennial Conference at the
 Library of Congress.” Special issue, Brigham Young University Studies 44, no. 4 (2005).

 Welch, John W., and Larry E. Morris, eds. Oliver Cowdery: Scribe, Elder, Witness. Provo, UT: FARMS, 2006.

 Wells, Quentin Thomas. Defender: The Life of Daniel H. Wells. Logan: Utah State University Press, 2016.

 West, Franklin L. Life of Franklin D. Richards. Salt Lake City: Deseret News Press, 1924.

 Whiting, Linda Shelley. David W. Patten: Apostle and Martyr. Springville, UT: Cedar Fort, 2003.

 Widtsoe, John A. Joseph Smith: Seeker after Truth, Prophet of God. Salt Lake City: Deseret News Press, 1951.

 Wight, Jermy Benton. The Wild Ram of the Mountains: The Story of Lyman Wight. Star Valley, WY: Afton Thrifty Print, 1996.

 Williams, Frederick G., III. “Frederick Granger Williams of the First Presidency of
 the Church.” Brigham Young University Studies 12 (Spring 1972): 243–61.

 Wilson, Marian Robertson. Leroy Robertson: Music Giant from the Rockies. Salt Lake City: Blue Ribbon, 1996.

 Winder, Michael K., comp. Counselors to the Prophets. Roy, UT: Eborn Books, 2001.

 ———. John R. Winder: Member of the First Presidency, Pioneer, Temple Builder, Dairyman. Salt Lake City: Horizon, 1999.

 Wixom, Hartt. Edward Partridge: The First Bishop of the Church of Jesus Christ of Latter-day Saints. Springville, UT: Cedar Fort, 1998.

 Zobell, Albert L. Sentinel in the East: A Biography of Thomas L. Kane. Salt Lake City: Nicholas G. Morgan, 1965.

 Histories

 General

 Alexander, Thomas G., ed. The Mormon People: Their Character and Traditions. Provo, UT: Brigham Young University Press, 1980.

 Alexander, Thomas G., and Jessie L. Embry, eds. After 150 Years: The Latter-day Saints in Sesquicentennial Perspective. Provo, UT: Charles Redd Center for Western Studies, 1983.

 Allen, James B., and Jessie L. Embry. Hearts Turned to the Fathers: A History of the Genealogical Society, 1894–1994. Salt Lake City: Deseret Book, 1995.

 Allen, James B., and Glen M. Leonard. The Story of the Latter-day Saints. 2nd ed. Salt Lake City: Deseret Book, 1992.

 Andrew, Laurel B. The Early Temples of the Mormons. Albany: State University of New York Press, 1978.

 Arrington, Leonard J., and Bitton, Davis. The Mormon Experience: A History of the Latter-day Saints. New York: Knopf, 1979. 2nd ed., Urbana: University of Illinois Press, 1992.

 Barlow, Philip L. Mormons and the Bible. New York: Oxford University Press, 1990.

 Barrett, Ivan J. Joseph Smith and the Restoration: A History of the LDS Church to 1846. Provo, UT: Brigham Young University Press, 1973.

 Bartholomew, Rebecca. Audacious Women: Early British Mormon Immigrants. Salt Lake City: Signature Books, 1995.

 Bates, Irene M., and E. Gary Smith. Lost Legacy: The Mormon Office of Presiding Patriarch. Urbana: University of Illinois Press, 1996.

 Beecher, Maureen Ursenbach, and Lavina Fielding Anderson, eds. Sisters in Spirit: Mormon Women in Historical and Cultural Perspective. Urbana: University of Illinois Press, 1987.

 Bergera, Gary James, and Ronald Priddis. Brigham Young University: A House of Faith. Salt Lake City: Signature Books, 1985.

 Berrett, William E. The Latter-day Saints: A Contemporary History of the Church of Jesus Christ of Latter-day
 Saints. Salt Lake City: Deseret Book, 1985.

 Bitton, Davis. “The Ritualization of Mormon History,” and Other Essays. Urbana: University of Illinois Press, 1994.

 Bitton, Davis, and Leonard J. Arrington. Mormons and Their Historians. Salt Lake City: University of Utah Press, 1988.

 Bitton, Davis, and Maureen Ursenbach Beecher, eds. New Views of Mormon History: Essays in Honor of Leonard J. Arrington. Salt Lake City: University of Utah Press, 1987.

 Bradley, Martha Sonntag. “Seizing Sacred Space: Women’s Engagement in Early Mormonism.”
 Dialogue: A Journal of Mormon Thought 27 (Summer 1994): 57–70.

 Bringhurst, Newell G. Saints, Slaves, and Blacks: The Changing Place of Black People within Mormonism. Westport, CT: Greenwood, 1981.

 Britsch, R. Lanier. Unto the Islands of the Sea: A History of the Latter-day Saints in the Pacific. Salt Lake City: Deseret Book, 1986.

 Brooke, John L. The Refiner’s Fire: The Making of Mormon Cosmology, 1644–1844. Cambridge: Cambridge University Press, 1994.

 Brunson, L. Madelon. A History of the RLDS Women’s Organizations, 1842–1983. Independence, MO: Herald, 1985.

 Buerger, David John. The Mysteries of Godliness: A History of Mormon Temple Worship. Salt Lake City: Signature Books, 1994.

 Bunker, Gary L., and Davis Bitton. The Mormon Graphic Image, 1834–1914. Salt Lake City: University of Utah Press, 1983.

 Bush, Lester E., Jr. Health and Medicine among the Latter-day Saints. New York: Crossroad, 1993.

 Bushman, Claudia L. Contemporary Mormonism: The Latter-day Saints in Modern America. Westport, CT: Praeger, 2006.

 Bushman, Claudia L., and Richard L. Bushman. Building the Kingdom: A History of the Mormons in America. New York: Oxford University Press, 2001.

 ———. Mormons in America. New York: Oxford University Press, 1998.

 Carter, Kate B. Denominations That Base Their Beliefs on the Teachings of Joseph Smith. Salt Lake City: Daughters of Utah Pioneers, 1969.

 Cook, Lyndon W. Joseph Smith and the Law of Consecration. Provo, UT: Grandin Book, 1985.

 Cooper, Rex Eugene. Promises Made to the Fathers: Mormon Covenant Organization. Salt Lake City: University of Utah Press, 1990.

 Davies, Douglas J. An Introduction to Mormonism. Cambridge: Cambridge University Press, 2003.

 Davis, David Brion. “The New England Origins of Mormonism.” New England Quarterly 27 (June 1953): 148–53.

 ———. “Some Themes of Counter-Subversion: An Analysis of Anti-Masonic, Anti-Catholic,
 and Anti-Mormon Literature.” Mississippi Valley Historical Review 47 (September 1970): 205–24.

 De Pillis, Mario. “The Quest for Religious Authority and the Rise of Mormonism.” Dialogue: A Journal of Mormon Thought 1 (Spring 1966): 68–88.

 ———. “The Social Forces of Mormonism.” Church History 37 (March 1968): 50–79.

 Derr, Jill Mulvay, Janath Russell Cannon, and Maureen Ursenbach Beecher. Women of Covenant: The Story of Relief Society. Salt Lake City: Deseret Book, 1992.

 Divett, Robert J. Medicine and the Mormons: An Introduction to the History of Latter-day Saint Health
 Care. Bountiful, UT: Horizon, 1981.

 Durham, Reed C., and Steven H. Heath. Succession in the Church. Salt Lake City: Bookcraft, 1970.

 Edwards, Paul M. Our Legacy of Faith: A Brief History of the Reorganized Church of Jesus Christ of
 Latter Day Saints. Independence, MO: Herald, 1991.

 Embry, Jessie L. Asian-American Mormons: Bridging Cultures. Provo, UT: Charles Redd Center for Western Studies, 1999.

 ———. Black Saints in a White Church: Contemporary African-American Mormons. Salt Lake City: Signature Books, 1994.

 ———. In His Own Language: Mormon Spanish-Speaking Congregations in the United States. Provo, UT: Charles Redd Center for Western Studies, 1997.

 Epperson, Steven. Mormons and Jews: Early Mormon Theologies of Israel. Salt Lake City: Signature Books, 1992.

 Erickson, Dan. As a Thief in the Night: The Mormon Quest for Millennial Deliverance. Salt Lake City: Signature Books, 1998.

 Firmage, Edwin Brown, and Richard Collin Mangrum. Zion in the Courts: A Legal History of the Church of Jesus Christ of Latter-day Saints,
 1830–1900. Urbana: University of Illinois Press, 1988.

 Foster, Lawrence. “New Paradigms for Understanding Mormonism and Mormon History.”
 Dialogue: A Journal of Mormon Thought 27 (Spring 1994): 91–105.

 ———. Religion and Sexuality: The Shakers, the Mormons, and the Oneida Community. Urbana: University of Illinois Press, 1984.

 ———. “Sex and Prophetic Power: A Comparison of John Humphrey Noyes, Founder of the
 Oneida Community, with Joseph Smith, the Mormon Prophet.” Dialogue: A Journal of Mormon Thought 31 (Winter 1998): 65–83.

 ———. “Women and Utopia: Life among the Shakers, Oneidans, and Mormons.” Communities: Journal of Cooperative Living 82 (Spring 1994): 53–56.

 ———. Women, Family, and Utopia: Communal Experiments of the Shakers, the Oneida Community,
 and the Mormons. Syracuse, NY: Syracuse University Press, 1992.

 Givens, Terryl L. The Viper on the Hearth: Mormons, Myths, and the Construction of Heresy. New York: Oxford University Press, 1997.

 Hansen, Klaus J. Mormonism and the American Experience. Chicago: University of Chicago Press, 1981.

 ———. Quest for Empire: The Political Kingdom of God and the Council of Fifty in Mormon
 History. East Lansing: Michigan State University Press, 1967.

 Hardy, B. Carmon. Solemn Covenant: The Mormon Polygamous Passage. Urbana: University of Illinois Press, 1992.

 Hicks, Michael. Mormonism and Music: A History. Urbana: University of Illinois Press, 1989.

 Hill, Marvin S. Quest for Refuge: The Mormon Flight from American Pluralism. Salt Lake City: Signature Books, 1989.

 ———. “The Shaping of the Mormon Mind in New England and New York.” Brigham Young University Studies 9 (Spring 1969): 351–72.

 Hill, Marvin S., and James B. Allen, eds. Mormonism and American Culture. New York: Harper & Row, 1972.

 Howard, Richard L. The Church through the Years. Vol. 1, RLDS Beginnings to 1860. Independence, MO: Herald, 1992.

 ———. The Church through the Years. Vol. 2, The Reorganization Comes of Age, 1860–1992. Independence, MO: Herald, 1993.

 ———. Restoration Scriptures: A Study of Their Textual Development. Independence, MO: Herald, 1969.

 Hughes, Dean. The Mormon Church: A Basic History. Salt Lake City: Deseret Book, 1986.

 Launius, Roger D., and Linda Thatcher, eds. Differing Visions: Dissenters in Mormon History. Urbana: University of Illinois Press, 1994.

 Mangum, Garth L., and Bruce D. Blumell. The Mormons’ War on Poverty: A History of LDS Welfare, 1830–1990. Salt Lake City: University of Utah Press, 1993.

 Matthews, Robert J. “A Plainer Translation”: Joseph Smith’s Translation of the Bible. Provo, UT: Brigham Young University Press, 1975.

 McKiernan, F. Mark, Alma Blair, and Paul M. Edwards, eds. The Restoration Movement: Essays in Mormon History. Lawrence, KS: Coronado Press, 1973.

 Paul, Erich Robert. Science, Religion, and Mormon Cosmology. Urbana: University of Illinois Press, 1992.

 Priddis, Ron, and Gary James Bergera. The Lord’s University: Inside BYU. Salt Lake City: Signature Books, 1994.

 Quinn, D. Michael. Early Mormonism and the Magic World View. Salt Lake City: Signature Books, 1987.

 ———. “LDS Church Finances from the 1830s to the 1990s.” Sunstone 19 (June 1996): 17–29.

 ———. The Mormon Hierarchy: Extensions of Power. Salt Lake City: Signature Books, 1997.

 ———. The Mormon Hierarchy: Origins of Power. Salt Lake City: Signature Books, 1994.

 ———. The Mormon Hierarchy: Wealth and Corporate Power. Salt Lake City: Signature Books, 2017.

 ———, ed. The New Mormon History: Revisionist Essays on the Past. Salt Lake City: Signature Books, 1992.

 Riess, Jana, and Christopher Kimball Bigelow. Mormonism for Dummies. Hoboken, NJ: Wiley, 2005.

 Roberts, B. H. A Comprehensive History of the Church of Jesus Christ of Latter-day Saints. 6 vols. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1930.

 Shepherd, Gordon, and Gary Shepherd. A Kingdom Transformed: Themes in the Development of Mormonism. Salt Lake City: University of Utah Press, 1984.

 Shields, Steven L. Divergent Paths of the Restoration: A History of the Latter Day Saint Movement. Bountiful, UT: Restoration Research, 1982.

 Shipps, Jan. Mormonism: The Story of a New Religious Tradition. Urbana: University of Illinois Press, 1985.

 Smith, George D., ed. Faithful History: Essays in Writing Mormon History. Salt Lake City: Signature Books, 1992.

 Talbot, Wilburn D. The Acts of the Modern Apostles. Salt Lake City: Randall Books, 1985.

 Tobler, Douglas F., and Nelson B. Wadsworth. The History of the Mormons in Photographs and Text, 1830 to Present. New York: Saint Martin’s Press, 1987.

 Todd, Jay M. The Saga of the Book of Abraham. Salt Lake City: Deseret Book, 1969.

 Underwood, Grant. The Millenarian World of Early Mormonism. Urbana: University of Illinois Press, 1993.

 Van Wagoner, Richard S. Mormon Polygamy: A History. Salt Lake City: Signature Books, 1989.

 Walker, Ronald W. “Golden Memories: Remembering Life in a Mormon Village.” Brigham Young University Studies 37 (1997–98): 191–218.

 ———. “Seeking the ‘Remnant’: The Native American during the Joseph Smith Period.”
 Journal of Mormon History 19 (Spring 1993): 1–33.

 Wilcox, Pearl. Roots of the Reorganized Latter Day Saints in Southern Iowa. Independence, MO: n.p., 1989.

 Wilkinson, Ernest L., ed. Brigham Young University: The First One Hundred Years. 4 vols. Provo, UT: Brigham Young University Press, 1976–1976.

 Wilkinson, Ernest L., and W. Cleon Skousen. Brigham Young University: A School of Destiny. Provo, UT: Brigham Young University Press, 1976.

 Winn, Kenneth H. Exiles in a Land of Liberty: Mormons in America, 1830–1846. Chapel Hill: University of North Carolina Press, 1989.

 Yorgason, Laurence M. “Preview on a Study of the Social and Geographical Origins of
 Early Mormon Converts, 1830–1845.” Brigham Young University Studies 10 (Spring 1970): 279–82.

 New York Period

 Anderson, Richard Lloyd. Investigating the Book of Mormon Witnesses. Salt Lake City: Deseret Book, 1980.

 ———. Joseph Smith’s New England Heritage: Influences of Grandfathers Solomon Mack and Asael
 Smith. Salt Lake City: Deseret Book, 1971.

 ———. “The Mature Joseph Smith and Treasure Searching.” Brigham Young University Studies 24 (Fall 1984): 489–560.

 Arrington, Leonard J. “Mormonism: From Its New York Beginnings.” New York History 61 (October 1980): 387–410.

 Backman, Milton V., Jr. American Religions and the Rise of Mormonism. Rev. ed. Salt Lake City: Deseret Book, 1970.

 ———. Eyewitness Accounts of the Restoration. Salt Lake City: Deseret Book, 1986.

 ———. Joseph Smith’s First Vision: Confirming Evidences and Contemporary Accounts. 2nd ed. Salt Lake City: Bookcraft, 1980.

 Hill, Marvin S. “The Rise of Mormonism in the Burned-Over District: Another View.”
 New York History 61 (October 1980): 411–30.

 Madsen, Gordon A. “Joseph Smith’s 1826 Trial: The Legal Setting.” Brigham Young University Studies 30 (Spring 1990): 91–108.

 Marquadt, H. Michael, and Wesley P. Walters. Inventing Mormonism: Tradition and the Historical Record. Salt Lake City: Signature Books, 1994.

 Morris, Larry E. “Oliver Cowdery’s Vermont Years and the Origins of Mormonism.” Brigham Young University Studies 39 (2000): 106–29.

 Paul, Robert. “Joseph Smith and the Manchester Library.” Brigham Young University Studies 22 (Summer 1982): 333–56.

 Perciaccante, Marianne. “Backlash against Formalism: Early Mormonism’s Appeal in Jefferson
 County.” Journal of Mormon History 19 (Fall 1993): 35–63.

 Prince, Gregory A. Having Authority: The Origins and Development of Priesthood during the Ministry of
 Joseph Smith. Independence, MO: Independence Press, 1993.

 ———. Power from on High: The Development of Mormon Priesthood. Salt Lake City: Signature Books, 1995.

 Quinn, D. Michael. “The First Months of Mormonism: A Contemporary View by Rev. Diedrich
 Willers.” New York History 54 (July 1973): 317–33.

 Underwood, Grant. “Early Mormon Millenarianism: Another Look.” Church History 54 (June 1985): 215–29.

 ———. The Millenarian World of Early Mormonism. Urbana: University of Illinois Press, 1993.

 Vogel, Dan. “The Locations of Joseph Smith’s Early Treasure Quests.” Dialogue: A Journal of Mormon Thought 27 (Fall 1994): 197–231.

 Walker, Ronald W. “Joseph Smith: The Palmyra Seer.” Brigham Young University Studies 24 (Fall 1984): 461–72.

 Ohio Period

 Adams, Dale W. “Chartering the Kirtland Bank.” Brigham Young University Studies 23 (Fall 1983): 467–82.

 Alexander, Thomas G. “Wilford Woodruff and Zion’s Camp: Baptism by Fire and the Spiritual
 Confirmation of a Future Prophet.” Brigham Young University Studies 39 (2000): 130–46.

 Anderson, Karl R. Joseph Smith’s Kirtland: Eyewitness Accounts. Salt Lake City: Deseret Book, 1989.

 Backman, Milton V., Jr. The Heavens Resound: A History of the Latter-day Saints in Ohio, 1830–1838. Salt Lake City: Deseret Book, 1983.

 ———. “The Quest for a Restoration: The Birth of Mormonism in Ohio.” Brigham Young University Studies 12 (Summer 1972): 346–64.

 Bitton, Davis. “Kirtland as a Center of Missionary Activity, 1830–1838.” Brigham Young University Studies 11 (Summer 1971): 497–516.

 Grandstaff, Mark R., and Milton V. Backman Jr. “The Social Origins of the Kirtland
 Mormons.” Brigham Young University Studies 30 (Spring 1990): 47–66.

 Hill, Marvin S. “Cultural Crisis in the Mormon Kingdom: A Reconsideration of the Causes
 of Kirtland Dissent.” Church History 49 (September 1980): 286–97.

 Hill, Marvin S., C. Keith Rooker, and Larry T. Wimmer. The Kirtland Economy Revisited. Provo, UT: Brigham Young University Press, 1977.

 Launius, Roger D. “The Dream Shattered: The Abandonment of the Kirtland Temple, 1837–1862.”
 Restoration Studies 5 (April 1986): 13–19.

 ———. The Kirtland Temple: A Historical Narrative. Independence, MO: Herald, 1986.

 ———. “The Latter Day Saints in Ohio: Writing the History of Mormonism’s Middle Period.”
 John Whitmer Historical Association Journal 16 (1996): 31–56.

 Layton, Robert L. “Kirtland: A Perspective on Time and Place.” Brigham Young University Studies 11 (Summer 1971): 423–38.

 Matthews, Robert J. “The ‘New Translation’ of the Bible, 1830–33: Doctrinal Development
 during the Kirtland Era.” Brigham Young University Studies 11 (Summer 1971): 400–423.

 McKiernan, F. Mark. “The Conversion of Sidney Rigdon to Mormonism.” Dialogue: A Journal of Mormon Thought 5 (Summer 1970): 71–78.

 Newell, Linda King, and Valeen Tippetts Avery. “Sweet Counsel and Seas of Tribulation:
 The Religious Life of the Women in Kirtland.” Brigham Young University Studies 20 (Winter 1980): 151–62.

 Parkin, Max H. “Mormon Political Involvement in Ohio.” Brigham Young University Studies 9 (Summer 1969): 484–502.

 Radke, Andrea G. “We Also Marched: The Women and Children of Zion’s Camp, 1834.” Brigham Young University Studies 39 (2000): 147–65.

 Robison, Elwin C. The First Mormon Temple: Design, Construction, and Historic Context of the Kirtland
 Temple. Provo, UT: Brigham Young University Press, 1997.

 Missouri Period

 Anderson, Richard Lloyd. “Atchison’s Letters and the Causes of Mormon Expulsion from
 Missouri.” Brigham Young University Studies 26 (Summer 1986): 3–47.

 ———. “Jackson County in Early Mormon Descriptions.” Missouri Historical Review 65 (April 1971): 270–93.

 Arrington, Leonard J. “Early Mormon Communitarianism: The Law of Consecration and
 Stewardship.” Western Humanities Review 7 (Autumn 1953): 341–69.

 Baugh, Alexander L. A Call to Arms: The 1838 Mormon Defense of Northern Missouri. Provo, UT: Joseph Fielding Smith Institute for Latter-day Saint History/BYU Studies,
 2000.

 ———. “Missouri Governor Lilburn W. Boggs and the Mormons.” John Whitmer Historical Association Journal 16 (1998): 111–32.

 Blair, Alma. “The Haun’s Mill Massacre.” Brigham Young University Studies 13 (Autumn 1972): 62–67.

 Bushman, Richard L. “Mormon Persecution in Missouri, 1833.” Brigham Young University Studies 3 (Autumn 1960): 11–20.

 Crawley, Peter, and Richard L. Anderson. “The Political and Social Realities of Zion’s
 Camp.” Brigham Young University Studies 14 (Summer 1974): 406–20.

 Durham, Reed C., Jr. “The Election Day Battle at Gallatin.” Brigham Young University Studies 13 (Autumn 1972): 36–61.

 Gentry, Leland H. “The Danite Band of 1838.” Brigham Young University Studies 14 (Summer 1974): 421–50.

 Hartley, William G. “‘Almost Too Intolerable a Burthen’: The Winter Exodus from Missouri,
 1838–39.” Journal of Mormon History 18 (Fall 1992): 6–40.

 Jennings, Warren A. “The Army of Israel Marches into Missouri.” Missouri Historical Review 62 (January 1968): 107–35.

 ———. “The Expulsion of the Mormons from Jackson County, Missouri.” Missouri Historical Review 64 (October 1969): 41–63.

 ———. “Factors in the Destruction of the Mormon Press in Missouri, 1833.” Utah Historical Quarterly 35 (Winter 1967): 56–76.

 Johnson, Clark V. “The Missouri Redress Petitions: A Reappraisal of Mormon Persecutions
 in Missouri.” Brigham Young University Studies 26 (Spring 1986): 31–44.

 Launius, Roger. Zion’s Camp: Expedition to Missouri, 1834. Independence, MO: Herald, 1984.

 LeSueur, Stephen C. The 1838 Mormon War in Missouri. Columbia: University of Missouri Press, 1987.

 ———. “The Danites Reconsidered: Were They Vigilantes or Just the Mormons’ Version
 of the Elks Club?” John Whitmer Historical Association Journal 14 (1994): 35–51.

 ———. “High Treason and Murder: The Examination of Mormon Prisoners at Richmond, Missouri,
 in November 1838.” Brigham Young University Studies 26 (Spring 1986): 3–30.

 Lyon, T. Edgar. “Independence, Missouri, and the Mormons, 1827–1833.” Brigham Young University Studies 13 (Autumn 1972): 10–19.

 Madsen, Gordon A. “Joseph Smith and the Missouri Court of Inquiry: Austin A. King’s
 Quest for Hostages.” Brigham Young University Studies 43 (2004): 92–136.

 Maynard, Gregory. “Alexander Doniphan: Man of Justice.” Brigham Young University Studies 13 (Summer 1973): 462–72.

 McKiernan, F. Mark. “Sidney Rigdon’s Missouri Speeches.” Brigham Young University Studies 11 (Autumn 1970): 90–92.

 McLaws, Monte B. “The Attempted Assassination of Missouri’s Ex-Governor, Lilburn W.
 Boggs.” Missouri Historical Review 60 (October 1965): 50–62.

 Richards, Paul C. “Missouri Persecutions: Petitions for Redress.” Brigham Young University Studies 13 (Summer 1973): 520–43.

 Roberts, B. H. The Missouri Persecutions. Salt Lake City: Bookcraft, 1965.

 Illinois Period

 Allen, James B., Ronald K. Esplin, and David J. Whittaker. Men with a Mission: The Quorum of the Twelve Apostles in the British Isles, 1837–1841. Salt Lake City: Deseret Book, 1992.

 Bishop, M. Guy, et al. “Death at Mormon Nauvoo, 1843–1845.” Western Illinois Regional Studies 9 (Fall 1986): 70–83.

 ———. “Sex Roles, Marriage and Childrearing at Mormon Nauvoo.” Western Illinois Regional Studies 11 (Fall 1988): 30–45.

 ———. “‘What Has Become of Our Fathers?’ Baptism for the Dead at Nauvoo.” Dialogue: A Journal of Mormon Thought 23 (Summer 1990): 85–97.

 Bitton, Davis. “The Martyrdom of Joseph Smith in Early Mormon Writings.” John Whitmer Historical Association Journal 3 (1983): 29–39. Revised as a chapter in Bitton, The Martyrdom Remembered (Salt Lake City: Aspen Books, 1994).

 Black, Susan Easton. “How Large Was the Population of Nauvoo?” Brigham Young University Studies 35 (1995): 91–94.

 Cannon, Janath. Nauvoo Panorama: Views of Nauvoo before, during, and after Its Rise, Fall, and Restoration. Salt Lake City: Nauvoo Restoration, 1991.

 Clark, David L. “The Mormons of the Wisconsin Territory, 1835–1848.” Brigham Young University Studies 37 (1997–98): 57–85.

 Compton, Todd. In Sacred Loneliness: The Plural Wives of Joseph Smith. Salt Lake City: Signature Books, 1997.

 Daynes, Kathryn M. “Family Ties: Belief and Practice in Nauvoo.” John Whitmer Historical Association Journal 8 (1988): 63–75.

 Ehat, Andrew F. “‘It Seems Like Heaven Began on Earth’: Joseph Smith and the Constitution
 of the Kingdom of God.” Brigham Young University Studies 20 (Spring 1980): 253–79.

 Ellsworth, Paul. “Mobocracy and the Rule of Law: American Press Reaction to the Murder
 of Joseph Smith.” Brigham Young University Studies 20 (Fall 1979): 71–82.

 Flanders, Robert B. Nauvoo: Kingdom on the Mississippi. Urbana: University of Illinois Press, 1965.

 Gardner, Hamilton. “The Nauvoo Legion, 1840–1845: A Unique Military Organization.”
 Journal of the Illinois State Historical Society 65 (Summer 1961): 181–97.

 Gayler, George R. “The ‘Expositor’ Affair: Prelude to the Downfall of Joseph Smith.”
 Northwest Missouri State College Studies 25 (February 1961): 3–15.

 ———. “Governor Ford and the Death of Joseph and Hyrum Smith.” Journal of the Illinois State Historical Society 50 (Winter 1957): 391–411.

 ———. “The Mormons and Politics in Illinois: 1839–1844.” Journal of the Illinois State Historical Society 49 (Spring 1956): 48–66.

 Givens, George W. Old Nauvoo: Everyday Life in the City of Joseph. Salt Lake City: Deseret Book, 1990.

 Godfrey, Kenneth W. “Crime and Punishment in Mormon Nauvoo, 1839–1846.” Brigham Young University Studies 32 (Winter/Spring 1992): 195–227.

 ———. “Non-Mormon Views of the Martyrdom: A Look at Some Early Published Accounts.”
 John Whitmer Historical Association Journal 7 (1987): 12–20.

 Hallwas, John E., and Roger D. Launius. Cultures in Conflict: A Documentary History of the Mormon War in Illinois. Logan: Utah State University Press, 1999.

 Hamilton, Marshall. “From Assassination to Expulsion: Two Years of Distrust, Hostility,
 and Violence.” Brigham Young University Studies 32 (Winter/Spring 1992): 229–48.

 Hampshire, Annette P. Mormonism in Conflict: The Nauvoo Years. New York: Edwin Mellen Press, 1985.

 ———. “The Triumph of Mobocracy in Hancock County, 1844–1845.” Western Illinois Regional Studies 5 (Spring 1982): 17–37.

 Harrington, Virginia S. Rediscovery of the Nauvoo Temple. Salt Lake City: Nauvoo Restoration, 1971.

 Hartley, William G. “Nauvoo Stake, Priesthood Quorums, and the Church’s First Wards.”
 Brigham Young University Studies 32 (Winter/Spring 1992): 57–80.

 Holzapfel, Richard Netzel, and Jeni Broberg Holzapfel. Women of Nauvoo. Salt Lake City: Bookcraft, 1992.

 Homer, Michael W. “‘Similarity of Priesthood in Masonry’: The Relationship between
 Freemasonry and Mormonism.” Dialogue: A Journal of Mormon Thought 27 (Fall 1994): 1–113.

 Jeffress, Melinda Evans. “Mapping Historic Nauvoo.” Brigham Young University Studies 32 (Winter/Spring 1992): 269–75.

 Jensen, Richard L. “Transplanted Zion: The Impact of British Latter-day Saint Immigration
 upon Nauvoo.” Brigham Young University Studies 31 (Winter 1991): 76–87.

 Jolley, Jerry C. “The Sting of the Wasp: Early Nauvoo Newspaper—April 1842 to April
 1843.” Brigham Young University Studies 22 (Fall 1982): 487–96.

 Jorgensen, Lynne Watkins, et al. “The Mantle of the Prophet Joseph Passes to Brother
 Brigham: A Collective Spiritual Witness.” Brigham Young University Studies 36 (1996–97): 125–204.

 Kimball, James L., Jr. “The Nauvoo Charter: A Reinterpretation.” Journal of the Illinois State Historical Society 64 (Spring 1971): 66–78.

 ———. “A Wall to Defend Zion: The Nauvoo Charter.” Brigham Young University Studies 15 (Summer 1975): 491–97.

 Kimball, Stanley B. “Heber C. Kimball and Family: The Nauvoo Years.” Brigham Young University Studies 15 (Summer 1975): 447–79.

 ———. “The Mormons in Illinois, 1838–1846: A Special Introduction.” Journal of the Illinois State Historical Society 64 (Spring 1971): 4–21.

 Launius, Roger D. “The Murders in Carthage: Non-Mormon Reports of the Assassination
 of the Smith Brothers.” John Whitmer Historical Association Journal 15 (1995): 17–34.

 Launius, Roger D., and John E. Hallwas, eds. Kingdom on the Mississippi Revisited: Nauvoo in Mormon History. Urbana: University of Illinois Press, 1996.

 LeBaron, E. Dale. “Benjamin Franklin Johnson in Nauvoo: Friend, Confidant, and Defender
 of the Prophet.” Brigham Young University Studies 32 (Winter/Spring 1992): 175–94.

 Leonard, Glen M. “Letters Home: The Immigrant View from Nauvoo.” Brigham Young University Studies 31 (Winter 1991): 89–100.

 ———. Nauvoo: A Place of Peace, a People of Promise. Salt Lake City: Deseret Book / Provo, UT: Brigham Young University Press, 2002.

 ———. “Picturing the Nauvoo Legion.” Brigham Young University Studies 35 (1995): 95–135.

 Lyon, T. Edgar. “Doctrinal Development of the Church during the Nauvoo Sojourn, 1839–1846.”
 Brigham Young University Studies 15 (Summer 1975): 435–46.

 Miller, David E., and Della S. Miller. Nauvoo: The City of Joseph. Santa Barbara, CA: Peregrine Smith, 1974.

 Mulder, William. “Nauvoo Observed.” Brigham Young University Studies 32 (Winter/Spring 1992): 95–118.

 Oaks, Dallin H. “The Suppression of the Nauvoo Expositor.” Utah Law Review 9 (Winter 1965): 862–903.

 Oaks, Dallin H., and Marvin S. Hill. Carthage Conspiracy: The Trial of the Accused Assassins of Joseph Smith. Urbana: University of Illinois Press, 1975.

 Poll, Richard D. “Joseph Smith and the Presidency, 1844.” Dialogue: A Journal of Mormon Thought 3 (Autumn 1968): 17–21.

 Porter, Larry C., and Milton V. Backman Jr. “Doctrine and the Temple in Nauvoo.” Brigham Young University Studies 32 (Winter/Spring 1992): 41–56.

 Quinn, D. Michael. “The Council of Fifty and Its Members, 1844 to 1945.” Brigham Young University Studies 20 (Winter 1980): 163–97.

 Robertson, Margaret C. “The Campaign and the Kingdom: The Activities of the Electioneers
 in Joseph Smith’s Presidential Campaign.” Brigham Young University Studies 39 (2000): 147–80.

 Rowley, Dennis. “The Mormon Experience in the Wisconsin Pineries, 1841–1845.” Brigham Young University Studies 32 (Winter/Spring 1992): 119–48.

 Rugh, Susan Sessions. “Conflict in the Countryside: The Mormon Settlement at Macedonia,
 Illinois.” Brigham Young University Studies 32 (Winter/Spring 1992): 149–74.

 Saunders, Richard L. “Officers and Arms: The 1843 General Return of the Nauvoo Legion’s
 Second Cohort.” Brigham Young University Studies 35 (1995): 138–51.

 Smith, George D. “Nauvoo Roots of Mormon Polygamy, 1841–46: A Preliminary Demographic
 Report.” Dialogue: A Journal of Mormon Thought 27 (Spring 1994): 1–72.

 Tanner, Terence A. “The Mormon Press in Nauvoo, 1839–1846.” Western Illinois Regional Studies 11 (Fall 1988): 5–29.

 Van Orden, Bruce A. “William W. Phelps’Service in Nauvoo as Joseph Smith’s Political
 Clerk.” Brigham Young University Studies 32 (Winter/Spring 1992): 81–94.

 Van Wagoner, Richard S. “The Making of a Mormon Myth: The 1844 Transfiguration of
 Brigham Young.” Dialogue: A Journal of Mormon Thought 28 (Winter 1995): 1–24.

 The Exodus

 Bashore, Melvin L. “On the Heels of the Handcart Tragedy: Mormondom’s Forgotten 1856
 Wagon Companies.” Annals of Wyoming 68 (Summer 1996): 38–49.

 Beecher, Maureen Ursenbach. “Women in Winter Quarters.” Sunstone 8 (July–August 1983): 11–19.

 Bennett, Richard E. “Cousin Laman in the Wilderness: The Beginnings of Brigham Young’s
 Indian Policy.” Nebraska History 67 (Spring 1986): 68–82.

 ———. “Eastward to Eden: The Nauvoo Rescue Missions.” Dialogue: A Journal of Mormon Thought 19 (Winter 1986): 100–108.

 ———. “Lamanism, Lymanism, and Cornfields.” Journal of Mormon History 13 (1986–1987): 45–59.

 ———. Mormons at the Missouri, 1846–52: “And Should We Die.” Norman: University of Oklahoma Press, 1987.

 ———. We’ll Find the Place: The Mormon Exodus, 1846–1848. Salt Lake City: Deseret Book, 1997.

 Bigler, David L., and Will Bagley, eds. Army of Israel: Mormon Battalion Narratives. Vol. 4 of Kingdom in the West: The Mormons and the American Frontier. Spokane: WA: Arthur H. Clark, 2000.

 Bitton, Davis. “Mormons in Texas: The Ill-Fated Lyman Wight Colony, 1844–1858.” Arizona and the West 11 (Spring 1969): 5–26.

 Black, Susan Easton, and William G. Hartley, eds. The Iowa Mormon Trail: Legacy of Faith and Courage. Orem, UT: Helix, 1997.

 Brown, Joseph E. The Mormon Trek West: The Journey of American Exiles. Garden City, NY: Doubleday, 1980.

 Bryson, Conrey. Winter Quarters. Salt Lake City: Deseret Book, 1986.

 Campbell, Eugene. “Authority Conflicts in the Mormon Battalion.” Brigham Young University Studies 8 (Winter 1968): 127–42.

 Carter, Lyndia. “The Mormon Handcart Companies.” Overland Journal 13 (1995): 2–18.

 Christian, Lewis Clark. “Mormon Foreknowledge of the West.” Brigham Young University Studies 21 (Fall 1981): 403–15.

 Coates, Lawrence. “Cultural Conflict: Mormons and Indians in Nebraska.” Brigham Young University Studies 24 (Summer 1983): 275–300.

 ———. “Refugees Meet: The Mormons and Indians in Iowa.” Brigham Young University Studies 21 (Fall 1981): 491–514.

 Crockett, David R. Saints in Exile: A Day-by-Day Pioneer Experience, Nauvoo to Council Bluffs. Tucson, AZ: LDS-Gems Press, 1996.

 Gardner, Hamilton. “The Command and Staff of the Mormon Battalion in the Mexican War.”
 Utah Historical Quarterly 29 (October 1952): 331–52.

 Homer, Michael W. “After Winter Quarters and Council Bluffs: The Mormons in Nebraska
 Territory, 1854–1867.” Nebraska History 65 (Winter 1984): 467–83.

 Kimball, Stanley B. Historic Sites and Markers along the Mormon and Other Great Western Trails. Urbana: University of Illinois Press, 1988.

 ———. “Mormon Trail Network in Nebraska, 1846–1868.” Brigham Young University Studies 24 (Summer 1984): 321–36.

 Kimball, Stanley B., and Hal Knight. 111 Days to Zion. Salt Lake City: Deseret News Press, 1978.

 King, Robert R. “The Enduring Significance of the Mormon Trek.” Dialogue: A Journal of Mormon Thought 13 (Summer 1980): 102–7.

 Melville, J. Keith. Conflict and Compromise: The Mormons in Mid Nineteenth-Century American Politics. Provo, UT: Brigham Young University Press, 1975.

 Powell, A. Kent. Mormon Battalion Trail Guide. Salt Lake City: Utah State Historical Society, 1972.

 Ricketts, Norma Baldwin. The Mormon Battalion: United States Army of the West, 1846–1848. Logan: Utah State University Press, 1996.

 Stegner, Wallace. The Gathering of Zion: The Story of the Mormon Trail. New York: McGraw Hill, 1964. Repr., Salt Lake City: Westwater Press, 1981.

 Tyler, Daniel. A Concise History of the Mormon Battalion in the Mexican War, 1846–47. N.p., 1881. Repr., Chicago: Rio Grande Press, 1964.

 Utah Period

 Alexander, Thomas G. “Charles S. Zane, Apostle of the New Era.” Utah Historical Quarterly 34 (Fall 1966): 290–314.

 ———. “Cooperation, Conflict, and Compromise: Women, Men, and the Environment in Salt
 Lake City, 1890–1930.” Brigham Young University Studies 35 (1995): 7–39.

 ———. “An Experiment in Progressive Legislation: The Granting of Woman Suffrage in
 Utah in 1870.” Utah Historical Quarterly 38 (Winter 1970): 20–30.

 ———. “Federal Authority versus Polygamic Theocracy: James B. McKean and the Mormons,
 1870–1875.” Dialogue: A Journal of Mormon Thought 1 (Autumn 1966): 85–100.

 ———. “Some Meanings of Utah History.” Utah Historical Quarterly 64 (Spring 1996): 155–67.

 ———. Utah: The Right Place. Salt Lake City: Gibbs Smith, 1995.

 ———. “Utah’s Constitution: A Reflection of the Territorial Experience.” Utah Historical Quarterly 64 (Summer 1996): 264–81.

 ———. “Wilford Woodruff, Intellectual Progress, and the Growth of an Amateur Scientific
 and Technological Tradition in Early Territorial Utah.” Utah Historical Quarterly 59 (Spring 1991): 164–88.

 Allen, James B. “‘Good Guys’ vs. ‘Good Guys’: Rudger Clawson, John Sharp, and Civil
 Disobedience in Nineteenth-Century Utah.” Utah Historical Quarterly 48 (Spring 1980): 148–74.

 Anderson, Nels. Desert Saints: The Mormon Frontier in Utah. Chicago: University of Chicago Press, 1942.

 Arrington, Leonard J. Great Basin Kingdom: An Economic History of the Latter-day Saints. Cambridge, MA: Harvard University Press, 1958.

 ———. “Rural Life among Nineteenth-Century Mormons: The Woman’s Experience.” Agricultural History 58 (July 1984): 239–46.

 Arrington, Leonard J., and Dean May. “‘A Different Mode of Life’: Irrigation and Society
 in Nineteenth-Century Utah.” Agricultural History 49 (January 1975): 3–20.

 Arrington, Leonard J., Dean May, and Feramorz Fox. Building the City of God: Community and Cooperation among the Mormons. Salt Lake City: Deseret Book, 1976.

 Arrington, Leonard J., and Linda Wilcox. “From Subsistence to Golden Age: Cache Valley
 Agriculture, 1859–1900.” Utah Historical Quarterly 57 (Fall 1989): 340–69.

 Ashton, Wendell J. Voice in the West: Biography of a Pioneer Newspaper. New York: Duell, Sloan & Pearce, 1950.

 Bagley, Will. Blood of the Prophets: Brigham Young and the Massacre at Mountain Meadows. Norman: University of Oklahoma Press, 2002.

 Beecher, Maureen Ursenbach. “Women’s Work on the Mormon Frontier.” Utah Historical Quarterly 49 (Summer 1981): 276–90.

 Bergera, Gary James. Conflict in the Quorum: Orson Pratt, Brigham Young, Joseph Smith. Salt Lake City: Signature Books, 2002.

 Bigler, David L. Forgotten Kingdom: The Mormon Theocracy in the American West, 1847–1896. Spokane, WA: Arthur H. Clark, 1998.

 Bitton, Davis. “B. H. Roberts at the World Parliament of Religions.” Sunstone 7 (January–February 1982): 46–51.

 ———. “The B. H. Roberts Case of 1898–1900.” Utah Historical Quarterly 25 (January 1957): 27–46. Revised and reprinted in Bitton, “The Ritualization of Mormon History,” and Other Essays (Urbana: University of Illinois Press, 1994).

 ———. “‘Strange Ramblings’: The Ideal and Practice of Sermons in Early Mormonism.”
 Brigham Young University Studies 41 (2002): 4–28.

 ———. “Zion’s Rowdies: Growing up on the Mormon Frontier.” Utah Historical Quarterly 50 (Spring 1982): 182–95. Reprinted in Bitton, “The Ritualization of Mormon History,” and Other Essays (Urbana: University of Illinois Press, 1994).

 Bitton, Davis, and Linda P. Wilcox. “The Transformation of Utah’s Agriculture, 1847–1900.”
 In The Twentieth Century American West, edited by Thomas G. Alexander and John F. Bluth, 57–83. Provo, UT: Charles Redd
 Center for Western Studies, 1983.

 Brooks, Juanita. The Mountain Meadows Massacre. Norman: University of Oklahoma Press, 1962.

 Buchanan, Frederick S. “Education among the Mormons: Brigham Young and the Schools
 of Utah.” History of Education Quarterly 22 (Winter 1982): 435–59.

 Campbell, Eugene E. Establishing Zion: The Mormon Church in the American West, 1847–69. Salt Lake City: Signature Books, 1988.

 Cannon, Kenneth L., II. “After the Manifesto: Mormon Polygamy, 1890–1906.” Sunstone 8 (January–April 1983): 27–35.

 ———. “Mountain Common Law: The Extralegal Punishment of Seducers in Early Utah.” Utah Historical Quarterly 51 (Fall 1983): 308–27.

 Clayton, James L. “The Supreme Court, Polygamy and the Enforcement of Morals in Nineteenth
 Century America: An Analysis of Reynolds v. United States.” Dialogue: A Journal of Mormon Thought 12 (Winter 1979): 46–61.

 Cornwall, J. Spencer. A Century of Singing: The Salt Lake Mormon Tabernacle Choir. Salt Lake City: Deseret Book, 1958.

 Cornwall, Rebecca, and Leonard J. Arrington. Rescue of the 1856 Handcart Companies. Provo, UT: Charles H. Redd Monographs in Western History, 1981.

 Cowan, Richard O. “The Mormon Battalion and the Gadsden Purchase.” Brigham Young University Studies 37 (1997–1998): 48–64.

 Davies, J. Kenneth. Mormon Gold: The Story of California’s Mormon Argonauts. Salt Lake City: Olympus, 1984.

 Daynes, Kathryn M. More Wives Than One: Transformation of the Mormon Marriage System, 1840–1910. Urbana: University of Illinois Press, 2001.

 ———. “Single Men in a Polygamous Society: Male Marriage Patterns in Manti, Utah.”
 Journal of Mormon History 24 (Spring 1998): 89–111.

 Dwyer, Robert Joseph. The Gentile Comes to Utah: A Study in Religious and Social Conflict, 1862–1890. 2nd ed. Salt Lake City: Western Epics, 1971.

 Ekins, Roger Robin, ed. Defending Zion: George Q. Cannon and the California Mormon Newspaper Wars of 1856–1857.
 Spokane, WA: Arthur H. Clark, 2002.

 Embry, Jessie L. “Burden or Pleasure? A Profile of LDS Polygamous Husbands.” Dialogue: A Journal of Mormon Thought 20 (Winter 1987): 158–66.

 ———. “Effects of Polygamy on Mormon Women.” Frontiers 7, no. 3 (1984): 56–61.

 ———. “Little Berlin: Swiss Saints of the Logan Tenth Ward.” Utah Historical Quarterly 56 (Summer 1988): 222–35.

 ———. Mormon Polygamous Families: Life in the Principle. Salt Lake City: University of Utah Press, 1987.

 ———. “Mormon Polygamy: Unconventional Practice or Adaptation to American Values?”
 Journal of Unconventional History 3 (1992): 42–56.

 Embry, Jessie L., and Martha S. Bradley. “Mothers and Daughters in Polygamy.” Dialogue: A Journal of Mormon Thought 18 (Fall 1985): 99–107.

 Flake, Kathleen. The Politics of American Religious Identity: The Seating of Senator Reed Smoot, Mormon
 Apostle. Chapel Hill: University of North Carolina Press, 2004.

 Furniss, Norman. The Mormon Conflict, 1850–1859. New Haven, CT: Yale University Press, 1960.

 Godfrey, Kenneth W. “Charles W. Penrose and His Contributions to Utah Statehood.”
 Utah Historical Quarterly 64 (Fall 1996): 356–71.

 ———. “Moses Thatcher in the Dock: His Trials, the Aftermath and His Last Days.” Journal of Mormon History 24 (Spring 1998): 54–88.

 Gordon, Sarah Barringer. The Mormon Question: Polygamy and Constitutional Conflict in Nineteenth Century America.
 Chapel Hill: University of North Carolina Press, 2002.

 Grow, Stewart L. A Tabernacle in the Desert. Salt Lake City: Deseret Book, 1958.

 Hafen, LeRoy R., and Ann W. Hafen. “Handcarts to Utah, 1856–1860.” Utah Historical Quarterly 24 (October 1956): 309–17.

 ———. Handcarts to Zion: The Story of a Unique Western Migration, 1856–1860. Glendale, CA: Arthur H. Clark, 1960.

 Hartley, William G. “Brigham Young’s Overland Trails Revolution: The Creation of the
 ‘Down-and-Back’ Wagon-Train System.” Journal of Mormon History 28, no. 1 (Spring 2002): 1–30.

 ———. “The Priesthood Reorganization of 1877: Brigham Young’s Last Achievement.” Brigham Young University Studies 20 (Fall 1979): 3–36.

 ———. “The Seventies in the 1880s: Revelations and Reorganizing.” Dialogue: A Journal of Mormon Thought 16 (Spring 1983): 62–88.

 Heinerman, Joseph. “The Old Folks Day: A Unique Utah Tradition.” Utah Historical Quarterly 53 (Spring 1985): 157–69.

 Homer, Michael W. “The Judiciary and the Common Law in Utah Territory, 1850–61.” Dialogue: A Journal of Mormon Thought 21 (Spring 1988): 97–108.

 Howard, Richard P. “The Changing RLDS Response to Mormon Polygamy: A Preliminary Analysis.”
 John Whitmer Historical Association Journal 3 (1983): 14–29.

 Iversen, Joan Smyth. “A Debate on the American Home: The Antipolygamy Controversy,
 1880–1890.” Journal of the History of Sexuality 1, no. 4 (April 1991): 585–602.

 Johnson, Jeffery Ogden. “Determining and Defining ‘Wife’: The Brigham Young Households.”
 Dialogue: A Journal of Mormon Thought 20 (Fall 1987): 57–70.

 Larson, Gustive O. The “Americanization” of Utah for Statehood. San Marino, CA: Huntington Library, 1971.

 ———. “The Mormon Reformation.” Utah Historical Quarterly 26 (January 1958): 45–63.

 ———. Prelude to the Kingdom: Mormon Desert Conquest, a Chapter in American Cooperative
 Experience. Francestown, NY: Marshall Jones, 1947.

 Leonard, Glen M. “The Mormon Boundary Question in the 1849–50 Statehood Debates.”
 Journal of Mormon History 18 (Spring 1992): 114–36.

 ———. “William Allen’s Clients: A Socioeconomic Inquiry.” Utah Historical Quarterly 54 (Winter 1986): 74–87.

 Logue, Larry. A Sermon in the Desert: Belief and Behavior in Early St. George, Utah. Urbana: University of Illinois Press, 1988.

 ———. “Tabernacles for Waiting Spirits: Monogamous and Polygamous Fertility in a Mormon
 Town.” Journal of Family History 10 (Spring 1985): 60–74.

 Long, E. B. The Saints and the Union: Utah Territory during the Civil War. Urbana: University of Illinois Press, 1981.

 Lyman, E. Leo. “The Political Background of the Woodruff Manifesto.” Dialogue: A Journal of Mormon Thought 24 (Fall 1991): 21–39.

 ———. Political Deliverance: The Mormon Quest for Utah Statehood. Urbana: University of Illinois Press, 1986.

 MacKinnon, William P. ed. At Swords Point: A Documentary History of the Utah War to 1858. 2 vols. Norman, Oklahoma: Arthur H. Clark, 2008 and 2016.

 Madsen, Carol Cornwall. “‘At Their Peril’: Utah Law and the Case of Plural Wives,
 1850–1900.” Western Historical Quarterly 21 (November 1990): 425–43.

 ———. “Mormon Women and the Struggle for Definition: The Nineteenth-Century Church.”
 Sunstone 6 (November–December 1981): 7–11.

 Madsen, Carol Cornwall, and Susan Staker Oman. Sisters and Little Saints: One Hundred Years of Primary. Salt Lake City: Deseret Book, 1979.

 May, Dean L. “People on the Mormon Frontier: Kanab’s Families of 1874.” Journal of Family History 1 (December 1976): 169–92.

 ———. Three Frontiers: Family, Land, and Society in the American West, 1850–1900. New York: Cambridge University Press, 1994.

 ———. Utah: A People’s History. Salt Lake City: University of Utah Press, 1987.

 ———. “Utah Writ Small: Challenge and Change in Kane County’s Past.” Utah Historical Quarterly 53 (Spring 1985): 170–83.

 McLaws, Monte B. Spokesman for the Kingdom: Early Mormon Journalism and the Deseret News, 1830–1898. Provo, UT: Brigham Young University Press, 1977.

 Mehr, Kahlile. “Women’s Response to Plural Marriage.” Dialogue: A Journal of Mormon Thought 18 (Fall 1985): 84–97.

 Miller, David S. Hole-in-the-Rock: An Epic in the Colonization of the Great American West. Salt Lake City: University of Utah Press, 1959.

 Miller, Jeremy M. “A Critique of the Reynolds Decision.” Western State University Law Review 11 (Spring 1984): 165–98.

 Moorman, Donald R., and Gene A. Sessions. Camp Floyd and the Mormons: The Utah War. Salt Lake City: University of Utah Press, 1992.

 Nelson, Lowry. The Mormon Village: A Pattern and Techniques of Land Settlement. Salt Lake City: University of Utah Press, 1952.

 Pace, D. Gene. “Changing Patterns of Mormon Financial Administration: Traveling Bishops,
 Regional Bishops, and Bishop’s Agents, 1851–88.” Brigham Young University Studies 23 (Spring 1983): 183–95.

 Peterson, Charles S. “The Hopis and the Mormons, 1858–1873.” Utah Historical Quarterly 39 (Spring 1971): 179–93.

 ———. “Jacob Hamblin, Apostle to the Lamanites, and the Indian Mission.” Journal of Mormon History 2 (1975): 21–34.

 Poll, Richard D. “The Legislative Antipolygamy Campaign.” Brigham Young University Studies 26 (Fall 1986): 107–21.

 ———. “The Mormon Question Enters National Politics, 1850–1856.” Utah Historical Quarterly 25 (April 1957): 117–31.

 ———. “The Move South.” Brigham Young University Studies 29 (Fall 1989): 65–88.

 ———. Quixotic Mediator: Thomas L. Kane and the Utah War. Ogden, UT: Weber State College Press, 1985.

 Poll, Richard D., and William P. MacKinnon. “Causes of the Utah War Reconsidered.”
 Journal of Mormon History 20 (Fall 1994): 16–44.

 Polson, D. Michol. “The Swedes in Grantsville, Utah, 1860–1900.” Utah Historical Quarterly 56 (Summer 1988): 208–21.

 Quinn, D. Michael. “LDS Church Authority and New Plural Marriages, 1890–1904.” Dialogue: A Journal of Mormon Thought 18 (Spring 1985): 9–105.

 Ricks, Joel E. Forms and Methods of Early Mormon Settlement in Utah and Surrounding Regions, 1847
 to 1877. Logan: Utah State University Press, 1974.

 Rogers, Brent M. Unpopular Sovereignty: Mormons and the Federal Management of Early Utah Territory.
 Lincoln: University of Nebraska Press, 2017.

 Sherlock, Richard. “Mormon Migration and Settlement after 1875.” Journal of Mormon History 2 (1975): 53–68.

 Shirts, Morris A., and Kathryn H. Shirts. A Trial Furnace: Southern Utah’s Iron Mission. Provo, UT: Brigham Young University Press, 2001.

 Simmonds, A. J. The Gentile Comes to Cache Valley: A Study of the Logan Apostasies of 1874 and the
 Establishment of Non-Mormon Churches in Cache Valley, 1873–1913. Logan: Utah State University Press, 1976.

 Smart, Donna T. “Over the Rim to Red Rock Country: The Parley P. Pratt Exploring Company
 of 1849.” Utah Historical Quarterly 62 (Spring 1994): 171–90.

 Smart, William B., and Donna T. Smart, eds. Over the Rim: The Parley P. Pratt Exploring Expedition to Southern Utah, 1849–50. Logan: Utah State University Press, 1999.

 Smith, Craig S. “The Curious Meet the Mormons: Images from Travel Narratives, 1850s
 and 1860s.” Journal of Mormon History 24 (Fall 1998): 155–81.

 ———. “Wyoming, Nebraska Territory: Joseph W. Young and the Mormon Emigration of 1864.”
 Brigham Young University Studies 39 (2000): 30–51.

 Smith, E. Gary. “The Office of Presiding Patriarch: The Primacy Problem.” Journal of Mormon History 14 (1988): 35–48.

 Snow, Edwina Jo. “British Travelers View the Saints.” Brigham Young University Studies 31 (Spring 1991): 63–81.

 Stott, Clifford L. Search for Sanctuary: Brigham Young and the White Mountain Expedition. Salt Lake City: University of Utah Press, 1984.

 Turley, Richard E., Jr. Mountain Meadows Massacre: The Andrew Jenson and David H. Morris Collection. Provo, UT: Brigham Young University Press / Salt Lake City: University of Utah Press,
 2009.

 Turley, Richard E., Jr., Janiece L. Johnson, and LaJean Purcell Carruth. Mountain Meadows Massacre: The Collected Legal Papers. 2 vols. Norman: University of Oklahoma Press, 2017.

 Ulrich, Laurel Thatcher. A House Full of Females: Plural Marriage and Women’s Rights in Early Utah, 1835–1870.
 New York: Knopf, 2017.

 Van Wagenen, Lola. “In Their Behalf: The Politicization of Mormon Women and the 1870
 Franchise.” Dialogue: A Journal of Mormon Thought 24 (Winter 1991): 31–43.

 Walker, Ronald W. “B. H. Roberts and the Woodruff Manifesto.” Brigham Young University Studies 22 (Summer 1982): 363–66.

 ———. “Brigham Young on the Social Order.” Brigham Young University Studies 28 (Summer 1988): 37–52.

 ———. “Growing Up in Early Utah: The Wasatch Literary Association, 1874–1878.” Sunstone 6 (November–December 1981): 44–51.

 ———. “Toward a Reconstruction of Mormon and Indian Relations, 1847–1877.” Brigham Young University Studies 19 (Fall 1989): 23–42.

 ———. Wayward Saints: The Godbeites and Brigham Young. Urbana: University of Illinois Press, 1998.

 ———. “When the Spirits Did Abound: Nineteenth-Century Utah’s Encounter with Free-Thought
 Radicalism.” Utah Historical Quarterly 50 (Fall 1982): 304–24.

 Walker, Ronald W., Richard E. Turley Jr., and Glen M. Leonard. Massacre at Mountain Meadows: An American Tragedy. New York: Oxford University Press, 2008.

 West, Ray B. Kingdom of the Saints: The Story of Brigham Young and the Mormons. New York: Viking, 1957.

 Whittaker, David J. “The Bone in the Throat: Orson Pratt and the Public Announcement
 of Plural Marriage.” Western Historical Quarterly 18 (July 1987): 293–314.

 Woods, Fred E. “East to West through North and South: Mormon Immigration during the
 Civil War.” Brigham Young University Studies 39 (2000): 7–29.

 20th Century

 Alexander, Thomas G. Mormonism in Transition: A History of the Latter-day Saints, 1890–1930. Urbana: University of Illinois Press, 1986.

 ———. “The Reconstruction of Mormon Doctrine: From Joseph Smith to Progressive Theology.”
 Sunstone 5 (July–August 1980): 24–33.

 ———. “Reed Smoot, the LDS Church, and Progressive Legislation, 1903–1933.” Dialogue: A Journal of Mormon Thought 7 (Spring 1972): 47–56.

 Allen, James B. “On Becoming a Universal Church: Some Historical Perspectives.” Dialogue: A Journal of Mormon Thought 25 (March 1992): 13–36.

 Allen, James B., Jessie L. Embry, and Kahlile B. Mehr. Hearts Turned to the Fathers: A History of the Genealogical Society of Utah, 1894–1994. Provo, UT: BYU Studies, 1995.

 Anderson, Paul. “Heroic Nostalgia: Enshrining the Mormon Past.” Sunstone 5 (July–August 1980): 47–55.

 Arrington, Leonard J. “The Founding of the LDS Institutes of Religion.” Dialogue: A Journal of Mormon Thought 2 (Summer 1967): 137–47.

 ———. “Origin of the Welfare Plan of the Church.” Brigham Young University Studies 5 (Winter 1964): 67–85.

 Bennion, Lowell C. “Ben,” and Lawrence A. Young. “The Uncertain Dynamics of LDS Expansion,
 1950–2020.” Dialogue: A Journal of Mormon Thought 29 (Spring 1996): 8–32.

 Calman, Charles Jeffrey, and William I. Kaufman. The Mormon Tabernacle Choir. New York: Harper & Row, 1979.

 Cannon, Brian Q., and Jacob W. Olmstead. “Scandalous Film: The Campaign to Suppress
 Anti-Mormon Motion Pictures, 1911–1912,” Journal of Mormon History 29 (Fall 2003): 42–76.

 ———. “What a Power We Will Be in This Land: The LDS Church, the Church Security Program,
 and the New Deal.” Journal of the West 43 (Fall 2004): 63–75.

 Christianson, James R., and Richard Cowan. The International Church. Provo, UT: Brigham Young University Publications, 1982.

 Cowan, Richard O. The Church in the Twentieth Century. Salt Lake City: Bookcraft, 1985.

 ———. Temples to Dot the Earth. Salt Lake City: Bookcraft, 1989.

 De Pillis, Mario S. “The Persistence of Mormon Community into the 1990s.” Sunstone 15, no. 4 (September 1991): 28–49.

 Driggs, Ken. “Twentieth-Century Polygamy and Fundamentalist Mormons in Southern Utah.”
 Dialogue: A Journal of Mormon Thought 24 (Winter 1991): 44–58.

 Hartley, William G. “The Priesthood Reform Movement, 1908–1922.” Brigham Young University Studies 13 (Winter 1973): 137–56.

 Holsinger, M. Paul. “For God and the American Home: The Attempt to Unseat Senator
 Reed Smoot, 1903–1907.” Pacific Northwest Quarterly 60 (July 1969): 154–60.

 Jacobson, Cardell K. “Black Mormons in the 1980s: Pioneers in a White Church.” Review of Religious Research 33 (December 1991): 146–52.

 Kimball, Richard Ian. Sports in Zion: Mormon Recreation, 1890–1940. Urbana: University of Illinois Press, 2003.

 Mauss, Armand L. All Abraham’s Children: Changing Mormon Conceptions of Race and Lineage. Urbana: University of Illinois Press, 2003.

 ———. The Angel and the Beehive: The Mormon Struggle with Assimilation. Urbana: University of Illinois Press, 1994.

 Mehr, Kahlile. “Area Supervision: Administration of the Worldwide Church.” Journal of Mormon History 27, no. 1 (Spring 2001): 192–214.

 Ostling, Richard N., and Joan K. Ostling. Mormon America: The Power and the Promise. San Francisco: HarperSanFrancisco, 1999.

 Palmer, Spencer J., ed. The Expanding Church. Salt Lake City: Deseret Book, 1978.

 ———. Mormons and Muslims. Provo, UT: Brigham Young University Press, 1983.

 Peterson, Charles S. “Life in a Village Society, 1877–1920.” Utah Historical Quarterly 49 (Winter 1981): 78–96.

 Petersen, Gerald A. More Than Music: The Mormon Tabernacle Choir. Provo, UT: Brigham Young University Press, 1979.

 Taber, Susan Buhler. Mormon Lives: A Year in the Elkton Ward. Urbana: University of Illinois Press, 1993.

 Takagi, Shinji. “The Eagle and the Scattered Flock: LDS Church Beginnings in Occupied
 Japan, 1945–49.” Journal of Mormon History 28, no. 2 (Fall 2002): 104–38.

 ———. “Riding on the Eagle’s Wings: The Japanese Mission under American Occupation,
 1948–52.” Journal of Mormon History 29, no. 1 (Spring 2003): 200–232.

 Thorp, Malcolm R. “The British Government and the Mormon Question, 1910–1922.” Journal of Church and State 21 (Spring 1979): 305–23.

 Tullis, F. Lamond. Mormonism: A Faith for All Cultures. Provo, UT: Brigham Young University Press, 1978.

 Local and Regional United States

 Anderson, Lavina Fielding, ed. Chesterfield: Mormon Outpost in Idaho. Bancroft, ID: Chesterfield Foundation, 1982.

 Arrington, Leonard J. “A Mormon Apostle Visits the Umatilla and Nez Perce in 1885.”
 Idaho Yesterdays 31 (Spring/Summer 1987): 47–54.

 ———. “The Mormon Settlement of Cassia County, Idaho, 1873–1921.” Idaho Yesterdays 23 (Summer 1979): 36–46.

 ———. The Mormons in Nevada. Las Vegas: Las Vegas Sun, 1979.

 ———. “The Promise of Eagle Rock: Idaho Falls, Idaho, 1863–1980.” Rendezvous 18 (Spring 1983): 2–17.

 Bagley, Will. “‘Every Thing Is Favourable! And God Is on Our Side’: Samuel Brannan
 and the Conquest of California.” Journal of Mormon History 23 (Fall 1997): 185–209.

 ———. Scoundrel’s Tale: The Samuel Brannan Papers. Spokane, WA: Arthur H. Clark, 1999.

 Bitton, Davis. “Peopling the Upper Snake: The Second Wave of Mormon Settlement in
 Idaho.” Idaho Yesterdays 23 (Summer 1979): 47–52.

 Boyce, Ronald R. “The Mormon Invasion and Settlement of the Upper Snake River Plain
 in the 1880s: The Case of Lewisville, Idaho.” Pacific Northwest Quarterly 78 (January–April 1987): 50–58.

 Britsch, R. Lanier. Moramona: The Mormons in Hawaii. Laie, HI: Institute for Polynesian Studies, 1989.

 Buice, David. “When the Saints Come Marching In: The Mormon Experience in Antebellum
 New Orleans, 1840–1855.” Louisiana History 23 (Summer 1982): 221–37.

 Coates, Lawrence G., Peter G. Boag, Ronald L. Hatzenbuehler, and Merwin R. Swanson.
 “The Mormon Settlement of Southeastern Idaho, 1845–1900.” Journal of Mormon History 20 (Fall 1994): 45–62.

 Cowan, Richard, and William E. Homer. California Saints: A 150-Year Legacy in the Golden State. Provo, UT: Religious Studies Center, Brigham Young University, 1996.

 Durham, Michael S. Deseret between the Mountains: Mormons, Miners, Padres, Mountain Men, and the Opening
 of the Great Basin, 1772–1869. New York: Henry Holt, 1997.

 Ellsworth, S. George. Mormon Settlement on the Muddy. Ogden, UT: Weber State College Press, 1987.

 Grattan-Aiello, Carolyn. “New St. Joseph, Nevada: The Muddy Mission Experience Revisited.”
 Nevada Historical Society Quarterly 29 (Spring 1986): 31–52.

 Hatch, William Whitridge. There Is No Law: A History of Mormon Civil Relations in the Southern States, 1865–1905. New York: Vantage Press, 1968.

 Kimball, Monique E. “A Matter of Faith: A Study of the Muddy Mission.” Nevada Historical Society Quarterly 30 (Winter 1987): 291–303.

 Larson, Andrew Karl. “I Was Called to Dixie”: The Virgin River Basin, Unique Experiences in Mormon Pioneering. Salt Lake City: Deseret News Press, 1961.

 Logue, Larry M. A Sermon in the Desert: Belief and Behavior in Early St. George, Utah. Urbana: University of Illinois Press, 1988.

 Lyman, Edward Leo. San Bernardino: The Rise and Fall of a California Community. Salt Lake City: Signature Books, 1996.

 May, Dean L. “Star Valley in the Context of Western Settlement.” Snake River Echoes 14 (Autumn 1985): 103–10.

 ———. Three Frontiers: Land, Family, and Society in the American West, 1850–1900. New York: Cambridge University Press, 1994.

 Miller, Mark E. “St. Johns’s Saints: Interethnic Conflict in Northeastern Arizona,
 1880–85.” Journal of Mormon History 23 (Spring 1997): 66–99.

 O’Brien, Robert. Hands across the Water: The Story of the Polynesian Cultural Center. Laie, HI: Institute for Polynesian Studies, 1983.

 Orton, Chad M. More Faith Than Fear: The Los Angeles Stake Story. Salt Lake City: Bookcraft, 1987.

 Peterson, Charles S. Take Up Your Mission: Mormon Colonizing along the Little Colorado River, 1870–1900. Tucson: University of Arizona Press, 1973.

 Rich, Russell R. Land of the Sky-Blue Water: A History of the LDS Settlement of the Bear Lake Valley. Provo, UT: Brigham Young University Press, 1963.

 Ricks, Joel E., ed. The History of a Valley: Cache Valley, Utah-Idaho. Logan, UT: Utah State University Press, 1956.

 Simmonds, A.J. “Southeast Idaho as a Pioneer Mormon Safety Valve.” Idaho Yesterdays 23 (Winter 1980): 20–30.

 Tullis, F. LaMond. “California and Chile in 1851 as Experienced by the Mormon Apostle
 Parley P. Pratt.” Southern California Quarterly 67 (Fall 1985): 291–307.

 Vogt, Evan Z., and Ethel M. Albert, eds. People of Rimrock: A Study of Values in Five Cultures. Cambridge, MA: Harvard University Press, 1966.

 Wells, Merle W. Anti-Mormonism in Idaho, 1872–1892. Provo, UT: Brigham Young University Press, 1978.

 Countries Outside the United States and Immigration

 Acevedo A., Rodolfo. Los Mormones en Chile. Santiago, Chile: Impresos y Publicaciones Cumora, 1990.

 Arrington, Leonard J. “Mormon Women in Nineteenth-Century Britain.” Brigham Young University Studies 27 (Winter 1987): 67–83.

 Baldridge, Steven W., and Marilyn M. Rona. Grafting In: A History of the Latter-day Saints in the Holy Land. Murray, UT: Roylance, 1989.

 Bartholomew, Rebecca. Audacious Women: Early British Mormon Immigrants. Salt Lake City: Signature Books, 1995.

 Beecher, Dale F. “Rey L. Pratt and the Mexican Mission.” Brigham Young University Studies 15 (Spring 1975): 293–307.

 Biddulph, Howard L. The Morning Breaks: Stories of Conversion and Faith in the Former Soviet Union. Salt Lake City: Deseret Book, 1996.

 Bloxham, V. Ben, James R. Moss, and Larry C. Porter, eds. Truth Will Prevail: The Rise of the Church . . . in the British Isles, 1837–1987. Solihull, UK: Church of Jesus Christ of Latter-day Saints, 1987.

 Britsch, R. Lanier. “Church Beginnings in China.” Brigham Young University Studies 10 (Winter 1970): 161–72.

 ———. “The Closing of the Early Japan Mission.” Brigham Young University Studies 15 (Winter 1975): 171–90.

 ———. From the East: The History of the Latter-day Saints in Asia, 1851–1996. Salt Lake City: Deseret Book, 1998.

 ———. “The Latter-day Mission to India, 1851–1856.” Brigham Young University Studies 12 (Spring 1972): 262–77.

 ———. Unto the Islands of the Sea: A History of the Latter-day Saints in the Pacific. Salt Lake City: Deseret Book, 1986.

 Browning, Gary L. “Out of Obscurity: The Emergence of the Church of Jesus Christ of
 Latter-day Saints in ‘That Vast Empire’ of Russia.” Brigham Young University Studies 33 (1993): 674–89.

 ———. Russia and the Restored Gospel. Salt Lake City: Deseret Book, 1997.

 Buchanan, Frederick S. “The Ebb and Flow of Mormonism in Scotland, 1840–1900.” Brigham Young University Studies 17 (Spring 1987): 27–52.

 Cannon, Donald Q. “George Q. Cannon and the British Mission.” Brigham Young University Studies 27 (Winter 1987): 97–112.

 Card, Brigham Y. “The Canadian Mormon Settlements, 1886–1925: A North American Perspective.”
 Canadian Ethnic Studies 26 (1994): 19–38.

 Card, Brigham Y., et al., eds. The Mormon Presence in Canada. Logan: Utah State University Press, 1990.

 Conkling, J. Christopher. “Members without a Church: Japanese Mormons in Japan from
 1924 to 1948.” Brigham Young University Studies 15 (Winter 1975): 191–214.

 Cuthbert, Derek A. “Church Growth in the British Isles, 1937–1987.” Brigham Young University Studies 27 (Spring 1987): 13–26.

 ———. The Second Century: The Latter-day Saints in Great Britain, 1937–1987. Cambridge: Cambridge University Press, 1987.

 Davies, Douglas J. Mormon Spirituality: Latter-day Saints in Wales and Zion. Nottingham, UK: University of Nottingham, 1987.

 Davis, Garold N., and Norma S. Davis. “Behind the Iron Curtain: Recollections of Latter-day
 Saints in East Germany, 1945–1989.” Brigham Young University Studies 35 (1995): 47–79.

 Dennis, Ronald D. The Call of Zion: The Story of the First Welsh Mormon Emigration. Provo, UT: Religious Studies Center, Brigham Young University, 1987.

 Dixon, Joseph F. “Mormons in the Third Reich, 1933–1945.” Dialogue: A Journal of Mormon Thought 7 (Autumn–Winter 1971): 70–78.

 Ellsworth, S. George, and Kathleen C. Perrin. Seasons of Faith and Courage: The Church of Jesus Christ of Latter-day Saints in French
 Polynesia, 1843–1993. Sandy, UT: Yves Perrin, 1994.

 Evans, Richard L. A Century of Mormonism in Great Britain. Salt Lake City: Deseret News Press, 1937.

 Folsom, Marjorie Wall. Golden Harvest in Ghana. Bountiful, UT: Horizon, 1989.

 Geddes, Ross. “Before Stakehood: The Mission Years in Brisbane, Australia.” Journal of Mormon History 22 (Fall 1996): 92–119.

 ———. “‘A Storm in the Camp of Brighamism’: LDS–RLDS Relations in Brisbane, Australia,
 1901–1918.” John Whitmer Historical Association Journal 11 (1991): 47–59.

 Grover, Mark L. “Migration, Social Change, and Mormonism in Portugal.” Journal of Mormon History 21 (Spring 1995): 65–79.

 Harris, Claudia W. “Mormons on the Warfront: The Protestant Mormons and Catholic Mormons
 of Northern Ireland.” Brigham Young University Studies 30 (Fall 1990): 7–19.

 Harris, Jan G. “Mormons in Victorian Manchester.” Brigham Young University Studies 17 (Winter 1987): 46–56.

 Haslam, Gerald M. Clash of Cultures: The Norwegian Experience with Mormonism, 1842–1920. New York: Peter Lang, 1984.

 Hatch, Nelle Spillsbury. Colonia Juarez. Salt Lake City: Deseret Book, 1954.

 Heaton, Tim B., et al. “The Making of British Saints in Historical Perspective.” Brigham Young University Studies 27 (Spring 1987): 119–35.

 Jensen, Richard L., and Malcolm R. Thorp, eds. Mormons in Early Victorian Britain. Salt Lake City: University of Utah Press, 1989.

 Jenson, Andrew. History of the Scandinavian Mission. Salt Lake City: Deseret News Press, 1927.

 Katanuma, Seiji. “The Church in Japan.” Brigham Young University Studies 14 (Autumn 1973): 16–28.

 Kissi, Emmanuel Abu. Walking in the Sand: A History of the Church of Jesus Christ of Latter-day Saints
 in Ghana. Provo, UT: Brigham Young University Press, 2004.

 Knowlton, David Clark. “Mormonism in Latin America: Towards the Twenty-First Century.”
 Dialogue: A Journal of Mormon Thought 29 (Spring 1996): 159–76.

 Kuehne, Raymond M. Henry Burkhardt and LDS Realpolitik in East Germany. Salt Lake City: University of Utah Press, 2011.

 LeBaron, Dale E. All Are Alike unto God. Salt Lake City: Bookcraft, 1990.

 Lemblé, Jean. Dieu et les Francais: Les saints des derniers jours francophones. Paris: Editions Liahona, 1986.

 Louder, Dean R. “Canadian Mormons in Their North American Context: A Portrait.” Social Compass 40 (1993): 271–90.

 Lozano, Agricol. Historia de la iglesia en Mexico. Mexico City: n.p., 1980.

 Mabey, Rendell N., and Gordon T. Allred. Brother to Brother: The Story of Latter-day Saint Missionaries Who Took the Gospel
 to Black Africa. Salt Lake City: Bookcraft, 1984.

 Marsh, Don W., comp. “The Light of the Sun”: Japan and the Saints. Tokyo: Japan Mission, 1968.

 Mehr, Kahlile. “Enduring Believers: Czechoslovakia and the LDS Church, 1884–1990.”
 Journal of Mormon History 18 (Fall 1992): 111–54.

 ———. “Keeping Promises: The LDS Church Enters Bulgaria, 1990–1994.” Brigham Young University Studies 36 (1996–1997): 69–106.

 ———. Mormon Missionaries Enter Eastern Europe. Provo, UT: Brigham Young University Press / Salt Lake City: Deseret Book, 2002.

 Minert, Roger P. In Harm’s Way: East German Latter-day Saints in World War II. Provo, UT: Brigham Young University Religious Studies Center, 2009.

 Morrison, Alexander B. The Dawning of a Brighter Day: The Church in Black Africa. Salt Lake City: Deseret Book, 1990.

 Moss, James R., et al. The International Church. Provo, UT: Brigham Young University Press, 1982.

 Mulder, William. Homeward to Zion: The Mormon Migration from Scandinavia. Minneapolis: University of Minnesota Press, 1957.

 Neilson, Reid L., and Van C. Gessel, eds. Taking the Gospel to the Japanese, 1901–2002. Provo, UT: BYU Studies.

 Newton, Marjorie. “The Gathering of the Australian Saints in the 1850s.” Brigham Young University Studies 27 (Spring 1987): 67–78.

 ———. Southern Cross Saints: The Mormons in Australia. Laie, HI: Institute for Polynesian Studies, 1991.

 Palmer, Spencer J. The Church Encounters Asia. Salt Lake City: Deseret Book, 1970.

 Palmer, Spencer J., and Shirley H. Palmer, eds. The Korean Saints: Personal Stories of Trial and Triumph, 1950–1980. Provo, UT: Religious Studies Center, Brigham Young University, 1995.

 Phillips, Andrew. “Mormons in Essex, 1850–1870.” Essex Journal 18 (Winter 1983–1984): 57–65.

 Romney, Thomas C. The Mormon Colonies in Mexico. Salt Lake City: Deseret Book, 1938.

 Scharffs, Gilbert W. Mormonism in Germany. Salt Lake City: Deseret Book, 1970.

 Schiele, Melani, ed. In Ostdeutschland auf Mission: Erinnerungen, Tagebuchaufzeichnungen und Zeugnisse ehemaliger Missionare. Leipzig, Germany: n.p., 2004.

 Sonne, Conway B. Saints on the Seas. Salt Lake City: University of Utah Press, 1983.

 ———. Ships, Saints and Mariners: A Maritime Encyclopedia of Mormon Migration, 1830–1890. Salt Lake City: University of Utah Press, 1987.

 Sorenson, John L. “Mormon World View and American Culture.” Dialogue: A Journal of Mormon Thought 8 (Summer 1973): 17–29.

 Tagg, Melvin S. A History of the Mormon Church in Canada. Lethbridge, Alberta: Lethbridge Herald, 1968.

 Taylor, P. A. M. Expectations Westward: The Mormons and the Emigration of Their British Converts in
 the Nineteenth Century. Edinburgh: Oliver & Boyd, 1965 / Ithaca, NY: Cornell University Press, 1966.

 Thorp, Malcolm R. “Sectarian Violence in Early Victorian Britain: The Mormon Experience,
 1837–1860.” Bulletin of the John Rylands University Library 70 (Autumn 1988): 135–47.

 Tullis, F. LaMond. “Early Mormon Exploration and Missionary Activities in Mexico.”
 Brigham Young University Studies 22 (Summer 1982): 289–310.

 ———. Mormons in Mexico: The Dynamics of Faith and Culture. Logan: Utah State University Press, 1987.

 ———. “Reopening the Mexican Mission in 1901.” Brigham Young University Studies 22 (Fall 1982): 441–53.

 ———. “Three Myths about Mormons in Latin America.” Dialogue: A Journal of Mormon Thought 7 (Spring 1972): 79–87.

 Van Orden, Bruce A. “The Decline in Convert Baptisms and Member Emigration from the
 British Mission after 1870.” Brigham Young University Studies 27 (Spring 1987): 97–105.

 Walker, Ronald W. “Cradling Mormonism: The Rise of the Gospel in Early Victorian England.”
 Brigham Young University Studies 17 (Winter 1987): 25–36.

 Williams, Frederick S., and Williams, Frederick G. From Acorn to Oak Tree: A Personal History of the Establishment and First Quarter
 Development of the South American Missions. Fullerton, CA: Etcetera, 1987.

 Zobell, Albert L., Jr. Under the Midnight Sun: Centennial History of the Scandinavian Missions. Salt Lake City: Deseret Book, 1950.

 Social Science

 Albrecht, Stan L., and Tim B. Heaton. “Secularization, Higher Education, and Religiosity.”
 Review of Religious Research 26 (September 1984): 43–58.

 Alston, Jon P., and David Johnson. “A Cross-Cultural Analysis of Mormon Missionary
 Success.” Measuring Mormonism 5 (Fall 1979): 1–17.

 Bahr, Howard M., and Renata Tonks Forste. “Towards a Social Science of Contemporary
 Mormonism.” Brigham Young University Studies 26 (1986): 73–121.

 Bush, Lester E. “Birth Control among the Mormons: Introduction to an Insistent Question.”
 Dialogue: A Journal of Mormon Thought 10 (Autumn 1976): 12–44.

 Christensen, Harold T. “Mormon Sexuality in Cross-Cultural Perspective.” Dialogue: A Journal of Mormon Thought 10 (Autumn 1976): 62–75.

 ———. “The Persistence of Chastity: A Built-In Resistance within Mormon Culture to
 Secular Trends.” Sunstone 7 (March–April 1982): 7–14.

 Corcoran, Brent, ed. Multiply and Replenish: Mormon Essays on Sex and Family. Salt Lake City: Signature Books, 1994.

 Cornwall, Marie, Tim B. Heaton, and Lawrence A. Young, eds. Contemporary Mormonism: Social Science Perspectives. Urbana: University of Illinois Press, 1994.

 Leone, Mark P. Roots of Modern Mormonism. Cambridge, MA: Harvard University Press, 1979.

 Mauss, Armand L. “The Mormon Struggle with Assimilation and Identity: Trends and Developments
 since Midcentury.” Dialogue: A Journal of Mormon Thought 27 (Spring 1994): 129–49.

 ———. “Sociological Perspectives on the Mormon Subculture.” Annual Review of Sociology 10 (1984): 437–60.

 O’Dea, Thomas F. The Mormons. Chicago: University of Chicago Press, 1957.

 Peck, Granger C. “The Religiosity of Mormon Academicians.” Measuring Mormonism 5 (Fall 1979): 18–41.

 Riess, Jana. The Next Mormons: How Millennials Are Changing the Mormon Church. New York: Oxford University Press, 2019.

 Schow, Ron, Wayne Schow, and Marybeth Raines, eds. Peculiar People: Mormons and Same-Sex Orientation. Salt Lake City: Signature Books, 1995.

 Shepherd, Gary, and Gordon Shepherd. Mormon Passage: A Missionary Chronicle. Urbana: University of Illinois Press, 1998.

 Sorenson, John L. Mormon Culture: Four Decades of Essays on Mormon Society and Personality. Salt Lake City: New Sage Books, 1997.

 Toney, Michael B., et al. “Mormon and Non-Mormon Migration in and out of Utah.” Review of Religious Research 25 (December 1983): 114–26.

 Vernon, Glenn M. Research on Mormonism: A Collection of Readings. Salt Lake City: Association for the Study of Religion, 1974.

 ———. Sociology of Mormonism: A Preliminary Analysis. Salt Lake City: privately published, 1975.

 Vernon, Glenn M., and Charles E. Waddell. “Dying as Social Behavior: Mormon Behavior
 through Half a Century.” Omega 5 (Fall 1974): 199–206.

 Philosophy

 Edwards, Paul M. Preface to Faith: A Philosophical Inquiry into RLDS Beliefs. Midvale, UT: Signature Books, 1984.

 McMurrin, Sterling M. The Theological Foundations of the Mormon Religion. Salt Lake City: University of Utah Press, 1965.

 Ostler, Blake T. Exploring Mormon Thought: The Attributes of God. Salt Lake City: Kofford Books, 2001.

 ———. Exploring Mormon Thought: The Problems of Theism and the Love of God. Salt Lake City: Kofford Books, 2006.

 Folklore

 Cheney, Thomas E., ed. Lore of Faith and Folly. Salt Lake City: University of Utah Press, 1971.

 Eliason, Eric A. “Toward the Folkloristic Study of Latter-day Saint Conversion Narratives.”
 Brigham Young University Studies 38 (1999): 137–50.

 Fife, Austin, and Alta Fife. Saints of Sage and Saddle: Folklore among the Mormons. Bloomington: Indiana University Press, 1956.

 Wilson, William A. “Mormon Folklore: Cut from the Marrow of Everyday Experience.”
 Brigham Young University Studies 33 (1993): 521–40.

 ———. “Mormon Folklore: Faith or Folly?” Brigham Young Magazine 49 (May 1995): 47–54.

 Personal Essays

 Barlow, Philip L., ed. A Thoughtful Faith: Essays on Belief by Mormon Scholars. Centerville, UT: Canon Press, 1986.

 Black, Susan Easton, ed. Expressions of Faith: Testimonies of Latter-day Saint Scholars. Salt Lake City: Deseret Book Company / Provo, UT: FARMS, 1996.

 Bradford, Mary Lythgoe, ed. Mormon Women Speak: A Collection of Essays. Salt Lake City: Olympus, 1982.

 Christensen, Parley A. All in a Teacher’s Day: Essays of a Mormon Professor. Salt Lake City: privately published, 1948.

 ———. Of a Number of Things. Salt Lake City: University of Utah Press, 1962.

 England, Eugene. Dialogues with Myself: Personal Essays on Mormon Experience. Salt Lake City: Orion Books, 1984.

 ———. The Quality of Mercy: Personal Essays on Mormon Experience. Salt Lake City: Bookcraft, 1992.

 ———. Why the Church Is as True as the Gospel: Personal Essays on Mormon Experience. Salt Lake City: Bookcraft, 1986.

 Geary, Edward A. Goodbye to Poplarhaven: Recollections of a Utah Boyhood. Salt Lake City: University of Utah Press, 1985.

 King, Arthur Henry. The Abundance of the Heart. Salt Lake City: Bookcraft, 1986. Rev. ed. entitled Arm the Children: Faith’s Response to a Violent World (Provo, UT: Brigham Young University Press, 1998).

 Newton, Marjorie. “My Family, My Friends, My Faith.” Brigham Young University Studies 41 (2002): 141–46.

 Poll, Richard D. History and Faith: Reflections of a Mormon Historian. Salt Lake City: Signature Books, 1989.

 Rasmussen, Dennis. The Lord’s Question: Thoughts on the Life of Response. Provo, UT: Keter Foundation, 1985.

 Doctrinal and Apologetic

 Alexander, Thomas G. “The Reconstruction of Mormon Doctrine: From Joseph Smith to
 Progressive Theology.” Sunstone 5 (July–August 1980): 24–33.

 ———. “The Word of Wisdom: From Principle to Requirement.” Dialogue 14 (Fall 1981): 78–88.

 Bennion, Lowell L. Religion and the Pursuit of Truth. Salt Lake City: Deseret Book, 1968.

 ———. The Religion of the Latter-day Saints. Salt Lake City: LDS Department of Education, 1940.

 Blomberg, Craig L., and Stephen E. Robinson. How Wide the Divide? A Mormon and an Evangelical in Conversation. Downers Grove, IL: InterVarsity Press, 1997.

 Clark, David L., ed. Of Heaven and Earth: Reconciling Scientific Thought with LDS Theology. Salt Lake City: Deseret Book, 1998.

 England, Eugene, ed. Converted to Christ through the Book of Mormon. Salt Lake City: Deseret Book, 1989.

 Eyring, Henry. The Faith of a Scientist. Salt Lake City: Bookcraft, 1967.

 Hafen, Bruce C. The Believing Heart: Nourishing the Seed of Faith. 2nd ed. Salt Lake City: Deseret Book, 1986.

 ———. The Broken Heart: Applying the Atonement to Life’s Experiences. Salt Lake City: Deseret Book, 1989.

 Jackson, Kent P., et al., eds. Studies in Scripture. 8 vols. Salt Lake City: Randall Book Co., 1984–1985 / Deseret Book, 1986–1989.

 Keller, Roger R. Reformed Christians and Mormon Christians: Let’s Talk. N.p.: Pryor Pettengill, 1986.

 Lee, Rex E. What Do Mormons Believe? Salt Lake City: Deseret Book, 1992.

 Ludlow, Victor L. Principles and Practices of the Restored Gospel. Salt Lake City: Deseret Book, 1992.

 Madsen, Truman G., ed. Reflections on Mormonism: Judaeo-Christian Parallels. Provo, UT: Religious Studies Center, Brigham Young University, 1978.

 Matthews, Robert J. “A Plainer Translation”: Joseph Smith’s Translation of the Bible. Provo, UT: Brigham Young University Press, 1975.

 McConkie, Bruce R. Mormon Doctrine. 2nd ed. Salt Lake City: Bookcraft, 1966.

 ———. A New Witness for the Articles of Faith. Salt Lake City: Deseret Book, 1985.

 McConkie, Mark L., ed. Doctrines of the Restoration: Sermons and Writings of Bruce R. McConkie. Salt Lake City: Bookcraft, 1989.

 Millet, Robert L. Alive in Christ: The Miracle of Spiritual Rebirth. Salt Lake City: Deseret Book, 1997.

 ———. By Grace Are We Saved. Salt Lake City: Deseret Book, 1989.

 ———. A Different Jesus: The Christ of the Latter-day Saints. Grand Rapids, MI: Eerdmans, 2005.

 ———. An Eye Single to the Glory of God. Salt Lake City: Deseret Book, 1991.

 ———. Getting at the Truth: Responding to Difficult Questions about LDS Beliefs. Salt Lake City: Deseret Book, 2004.

 ———. Latter-day Christianity: Ten Basic Issues. Salt Lake City: Covenant Communications, 1998.

 ———. The Mormon Faith: A New Look at Christianity. Salt Lake City: Shadow Mountain, 1998.

 Nibley, Hugh. The Collected Works of Hugh Nibley. 13 vols. Salt Lake City: Deseret Book, 1986–1992. (This multivolume work by Mormonism’s
 most erudite defender of the late 20th century includes studies of the Old Testament,
 ancient history, the Pearl of Great Price, early Christianity, the Book of Mormon,
 and early Mormon history.)

 Palmer, Spencer J., and Roger R. Keller. Religions of the World: A Latter-day Saint View. Provo, UT: Brigham Young University Press, 1989.

 Peterson, Daniel C., and Stephen D. Ricks. Offenders for a Word: How Anti-Mormons Play Word Games to Attack the Latter-day Saints. Salt Lake City: Aspen Books, 1992.

 Peterson, H. Donl. The Pearl of Great Price: A History and Commentary. Salt Lake City: Deseret Book, 1987.

 Rector, Hartman, and Connie Rector. No More Strangers. 4 vols. Salt Lake City: Bookcraft, 1971–1990.

 Reynolds, Noel, ed. Book of Mormon Authorship Revisited: The Evidence for Ancient Origins. Provo, UT: FARMS, 1997.

 Richards, LeGrand. A Marvelous Work and a Wonder. Salt Lake City: Deseret Book, 1950.

 Roberts, B. H. The Falling Away. Salt Lake City: Deseret Book, 1931.

 ———. The Truth, the Way, the Life: An Elementary Treatise on Theology. Edited by John W. Welch. Provo, UT: BYU Studies, 1994.

 ———. The Truth, the Way, the Life: An Elementary Treatise on Theology: The Masterwork of
 B. H. Roberts. Edited by Stan Larson. San Francisco: Smith Research Associates, 1994. (These two
 editions, published simultaneously, follow different but defensible editorial procedures.
 The former edition has the advantage of 12 essays by different scholars analyzing
 and evaluating different aspects of Roberts’s work.)

 Robinson, Stephen E. Are Mormons Christians? Salt Lake City: Bookcraft, 1991.

 Sessions, Gene A., and Craig J. Oberg, eds. The Search for Harmony: Essays on Science and Mormonism. Salt Lake City: Signature Books, 1993.

 Shipps, Jan. “Is Mormonism Christian? Reflections on a Complicated Question.” Brigham Young University Studies 33 (1993): 438–65.

 Sorenson, John L. An Ancient American Setting for the Book of Mormon. Salt Lake City: Deseret Book, 1985.

 ———. Images of Ancient America: Visualizing Book of Mormon Life. Provo, UT: Research Press, FARMS, 1998.

 Sorenson, John L., and Melvin J. Thorne, eds. Rediscovering the Book of Mormon. Salt Lake City: Deseret Book / Provo, UT: FARMS, 1991.

 A Sure Foundation: Answers to Difficult Gospel Questions. Salt Lake City: Deseret Book, 1988.

 Talmage, James E. The Articles of Faith. Salt Lake City: Deseret News, 1899.

 ———. The Great Apostasy. Salt Lake City: Deseret News, 1909.

 ———. The House of the Lord: A Study of Holy Sanctuaries, Ancient and Modern. Salt Lake City: Deseret News, 1912.

 ———. Jesus the Christ: A Study of the Messiah and His Mission According to Holy Scriptures
 Both Ancient and Modern. Salt Lake City: Deseret Book, 1915.

 Taylor, John. The Mediation and Atonement of Our Lord and Savior Jesus Christ. Salt Lake City: Deseret News, 1882.

 Welch, John W., ed. Reexploring the Book of Mormon. Salt Lake City: Deseret Book, 1992.

 ———. The Sermon at the Temple and the Sermon on the Mount. Salt Lake City: Deseret Book, 1990.

 Widtsoe, John A. Evidences and Reconciliations. Salt Lake City: Bookcraft, 1960.

 ———. Priesthood and Church Government. Rev. ed. Salt Lake City: Deseret Book, 1939.

 ———. A Rational Theology. Salt Lake City: General Priesthood Committee, 1915.

 Widtsoe, John A., and Leah D. Widtsoe. The Word of Wisdom: A Modern Interpretation. Salt Lake City: Deseret Book, 1937.

 Literature and Art

 Anderson, Lavina Fielding, and Eugene England, eds. Tending the Garden: Essays on Mormon Literature. Salt Lake City: Signature Books, 1996.

 Bell, Shane, ed. Washed by a Wave of Wind: Science Fiction from the Corridor. Salt Lake City: Signature Books, 1993.

 Card, Orson Scott. A Storyteller in Zion: Essays and Speeches. Salt Lake City: Bookcraft, 1993.

 England, Eugene, ed. Bright Angels and Familiars: Contemporary Mormon Stories. Salt Lake City: Signature Books, 1992.

 Hamilton, C. Mark. Nineteenth-Century Mormon Architecture and City Planning. New York: Oxford University Press, 1995.

 Howe, Susan Elizabeth, and Sheree Maxwell Bench, eds. Discoveries: Two Centuries of Poems by Mormon Women. Provo, UT: BYU Studies, 2004.

 Jackson, Richard W. Places of Worship: 150 Years of LDS Architecture. Provo, UT: Religious Studies Center, Brigham Young University, 2003.

 Mulder, William. “Telling It Slant: Aiming for Truth in Contemporary Mormon Literature.”
 Dialogue: A Journal of Mormon Thought 26 (Summer 1993): 155–69.

 Oman, Richard G., and Robert O. Davis. Images of Faith: Art of the Latter-day Saints. Salt Lake City: Deseret Book, 1995.

 Swanson, Vern G., Robert S. Olpin, and William C. Seifrit. Utah Painting and Sculpture. Layton, UT: Gibbs Smith, 1997.

 About the Authors

 Davis Bitton was emeritus professor of history at the University of Utah. He received his B.A.
 from Brigham Young University and both his M.A. and Ph.D. from Princeton University.
 As a specialist in early modern European history, he published The French Nobility in Crisis, 1560–1640. He held faculty appointments at the University of Texas and the University of California
 at Santa Barbara. He had an interest in Mormon history for many years and was a charter
 member and past president of the Mormon History Association. He conducted oral history
 interviews with many participants in Mormon history at the end of the 20th century.
 His extensive publications include Guide to Mormon Diaries and Autobiographies (1977), The Mormon Experience: A History of the Latter-day Saints (1978), and George Q. Cannon: A Biography (1999).

 Thomas G. Alexander is the Lemuel Hardison Redd Jr. Professor Emeritus of Western American History at
 Brigham Young University. His B.S. and M.S. degrees are from Utah State University,
 and he received his Ph.D. from the University of California at Berkeley. A specialist
 in U.S. history with an emphasis on the American West, Utah and Mormon History, and
 American environmental history, he has authored, coauthored, edited, or coedited 26
 books and monographs and more than 150 articles. Among his books are A Clash of Interests: Interior Department and Mountain West, 1863–96 (1977), Mormons and Gentiles: A History of Salt Lake City (1984, with James B. Allen), Mormonism in Transition: A History of the Latter-day Saints, 1890–1930 (1986, 2nd ed. 1996), Things in Heaven and Earth: The Life and Times of Wilford Woodruff, a Mormon Prophet
 (1991, 2nd ed. 1996), Utah, the Right Place (1995, rev. eds. 1996 and 2003), and Grace and Grandeur: A History of Salt Lake City (2002). He is one of the founders and a past president of the Mormon History Association.
 He has also served as president of Phi Alpha Theta (the national history honor society);
 the Utah Academy of Sciences, Arts, and Letters; the Pacific Coast Branch of the American
 Historical Association; and the National Society of the Sons of Utah Pioneers.

 images/41-logo_tm.tif.png

images/40-hd_logo.png
HIST ARY

toc_nav.xhtml

 		Title Page

 		Editor’s Foreword

 		Preface

 		Acronyms and Abbreviations

 		Chronology

 		Introduction

 		A

 		B

 		C

 		D

 		E

 		F

 		G

 		H

 		I

 		J

 		K

 		L

 		M

 		N

 		O

 		P

 		Q

 		R

 		S

 		T

 		U

 		V

 		W

 		Y

 		Z

 		 Appendix A

 		Appendix B

 		Appendix C

 		Appendix D

 		Bibliography

 		About the Authors

images/39-W01-cover.jpg
HISTORICAL DICTIONARY of the

LATTER-DAY
SAINTS

THOMAS ALEXANDER I
AND DAvIs BiITTON SRR

