

Index

In addition to the documents themselves, introductory essays, annotation, and most reference material have been indexed. Most maps are not indexed; map coordinates for specific locations are given in the Geographical Directory. Spelling, punctuation, and capitalization of quotations have been standardized. Personal names are listed by their correct spellings, not by variant spellings that may be found in the documents, unless the correct spelling is unknown. Entries for married women are generally listed under the names used during the period covered by the volume, with appropriate cross-references under maiden names or other married names. Unidentified individuals, such as “Sister Leonard,” are included in this index. In sub-entry text, Joseph Smith (JS) and Emma Smith (ES) are referred to by their initials. Recurring locations in the volume are referenced in subentries without state identification; these include Adam-ondi-Ahman (Mo.), Caldwell Co. (Mo.), Clay Co. (Mo.), Commerce (Ill.), Daviess Co. (Mo.), Far West (Mo.), Jackson Co. (Mo.), and Kirtland (Ohio).

When found in an entry, “id.” indicates an entry in the Biographical Directory or Geographical Directory or other text that summarizes the topic, “def.” refers to a passage that defines the topic, “illus.” indicates a photograph or other illustration, and “handwriting of” identifies documents that an individual inscribed.

A

- Aaron (biblical figure), 386, 387, 535n498
Abbott, Ann Marsh, 308n206
Abbott, Lewis, 308n206
Abiram (biblical figure), 302
Abolitionism. *See* Slavery and abolitionism
Abraham (biblical figure), 38, 134, 161, 188n125, 524, 544, 548. *See also* Book of Abraham
Adam (biblical figure), xxiii, 115n557, 163, 193, 242, 542–543, 544, 545, 548
“Adam-ondi-Ahman” (“This earth was once a garden place,” by W. Phelps; hymn), 41, 120, 167
Adam-ondi-Ahman, Mo.: id., 585; city plat, 163–165; conference to organize stake in, 162–167 (minutes), 193n165; Danites at, 209; as “Diamon,” 421; discourses of JS at, 209–215; establishment of Mormon settlement in, xix, xxiii, xxiv, 9, 10, 169, 242; expulsion of Saints from, 681; First Presidency’s expenses in going to, 207; food scarcity in, 218n281; Gallatin, Mo., election-day incident and, 222n301, 223; grove in, 165n803, 214; high council members at, 681 (chart); V. Knight as bishop pro tempore at, 166, 193n165, 207, 409n842, 682 (chart); local church officers, 681–682 (charts); map, 608 (map); Missouri citizen committee meeting with JS at, 214; Mormon land claims in vicinity of, 607 (map); in Mormon War, 265–266, 271, 418, 497–500; naming of, 9, 163, 193n157, 543n583; revelations of 8 July 1838 shared with congregation at, 172, 178n56, 186n115; JS’s intention to settle in, 499; JS on gathering in, 542, 544; as stake of Zion, 681; view over fields, 164 (illus.); as “Whites town,” 498
Adultery and sexual impropriety: church trial of A. Lyon for convincing Sarah Jackson to marry him, 118–128; O. Cowdery’s implied accusation of adultery against JS, 11, 13, 15, 16, 17, 25–26, 83, 86, 90–91; impropriety, J. Newberry reproached by J. Murdock for, 46–49; plural marriage, early rumors of, 304, 305
Aesop’s Fables, 371–372, 413n861
Afterlife, 122, 123, 144
Age, seniority determined by, 42n216, 316, 672
Agents and scribes for JS and the church, 671 (chart)
Aiken, David D., 135
Alcohol: Far West, decision to stop selling liquor in, 208; Lyman Johnson accused of swindling by using, 97, 101; licensed taverns serving, 204n205; “strong drinks,” defined, 20n88. *See also* Word of Wisdom
Aldrich, Hazen, 488
Alger, Fanny, 12–13, 16, 17, 25n112, 91n454
Allen, Philo, 687 (chart)
Allred, James, 684 (chart)
Allred, Martin, 274n48
Allred, William, 174, 238, 274n48, 684 (chart), 689 (chart)

INDEX

- Alvord, John W., 143n667
- American Indians: affidavit of JS and S. Rigdon on rumors of Mormon conspiracy with, 174, 233–236; Cherokees, 235n362; dressing up as, 302n179; expulsions of Mormons in Missouri and, 234; Indian Removal Act (1830), 234n356, 235n362; intertribal meeting (summer 1838), 235n362; as Lamanites, 234; Mormon attitudes toward, 143; Mormon beliefs about, 233–234; proselytization of, 234; Sac and Fox treaty setting aside land (1836), 327n326; scalp bounties, 495n323
- “Ancient of Days,” 543, 545
- Anderson, John, 89, 109
- Andrus, Milo, 687 (chart)
- Angels: embodiment of, 510, 548; Gabriel (archangel), 542, 550; good and evil spirits, discerning, 508–510, 540n571, 547–548; Michael (archangel), as Adam, 542, 543, 550; Moroni, 52, 141, 550; Satan as fallen angel, 370n603, 509; Second Coming and, 545, 550
- Anti-Mormon publications committee, 444, 447–449, 494
- Apostles. *See* Quorum of the Twelve Apostles
- Appeals, in church trials, 105n504
- “Armies of Israel,” 689
- Arms shipment intercepted by Mormons (Sept. 1838), 174, 237–240
- Arthur, Michael, 281n85, 322n304
- Arthur, Mr., 87n445
- Articles and Covenants, 145n681, 490n300
- Ashby, Daniel, 235
- Astronomy, 134n634, 370n601
- Atchison, David Rice: id., 612–613; accused of publicly calling for execution of JS and others, 379; as attorney for JS, 174, 221, 226n318, 236; gunrunning incident, involvement in, 174, 239, 240n388; and legislative bill for change of venue for JS and others, 320; Missouri state militia, as major general of, 686; petition for Missouri legislature to investigate Mormon War, 364
- Austin, William, 265
- Authorizations: for anti-Mormon publications committee, 444, 447–449; for O. Granger in Kirtland, 432–434, 452–454, 456–459; for J. Greene in New York City, 454–456; for S. Markham to solicit funds, 433, 479–481
- Avard, Sampson: id., 613; A. Black, confrontation of, 223, 224, 225n310; cooperative firms enforced by, 396n764; as Danite, 177, 306n199, 349, 350n456, 396n764, 398, 688 (chart); disaffection and excommunication of, 512n415; informing against JS and others, 272n38, 273, 291n118, 306n199, 349–350, 398n781, 419n895, 512n415; at leadership meeting (8 July 1838), 177, 179n65; on letters exchanged by JS and S. Rigdon during Mormon War, 266n5; mentioned in letter from JS to church in Caldwell Co., 297n134, 306, 307; on opposition to Mormons in Missouri, 45n224; promissory notes acquired by J. Howden, 62, 63n319; Stollings store, burning of, 418n890, 511, 512, 512n416; views and teachings of, 350n456; in War Department, 688
- Ayer, John V., 261

B

- Babbitt, Almon Whiting: id., 613; on anti-Mormon publications committee, 444, 447–449; on committee to document losses of Saints in Missouri, 432, 433; Springfield, Ill., sent to organize church in, 447
- Babbitt, Brother, 291, 292
- Badger, John, 680 (chart)
- Bailey, Nathaniel, 53n315
- Balaam (biblical figure), 297, 301–302
- Baldwin, Caleb: id., 613–614; arrested and imprisoned at end of Mormon War, 274, 293, 319; escape from prison, 424; family, whereabouts of, 330; and general epistles from JS and others to E. Partridge and the church, 356, 358n514, 360, 388; handwriting of, 356, 359 (illus.); as scribe/clerk, 277, 358; signature, 356, 388; D. C. Smith, mentioned in letter from, 415
- Letters:* from S. Rigdon to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 406–409 (text); from A. Ripley to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 409–414 (text)
- Ball, Joseph T., 31–39, 614 (id.)
- Bank of Monroe, Monroe, Mich., 261n504
- Baptism: of children of Israel, 545; discourse of JS on, 523; doctrine of, 386, 387; in English mission, 242; of I. Galland, 529; questions and answers regarding, 144; rebaptism of F. Williams and W. Phelps, 182n87
- Baptists, 35n165, 35n167, 380
- Barker, William, 255
- Barlow, Israel: id., 614; on buying land through I. Galland, 327, 329, 376, 388; on removal and settlement committee, 327, 682 (chart)
- Barlow, Jonathan: assisting JS and other prisoners in Clay Co. jail, 410n859; escape attempt of JS and others, charged as accomplice in, 410n844, 410n859; as household steward for JS, 382n675; mentioned in letter from A. Ripley to JS and others in prison, 412, 413; told to leave Missouri for his own safety, 412; as witness for JS and others, 273n42
- Barnard, John Porter: id., 614; A. Lyon trial and, 118, 121, 125; meeting JS on his way into Far West, 57n278, 118, 150n716
- Barnes, Lorenzo Dow, 165, 451, 614 (id.), 681 (chart)
- Barrows, Ethan, Jr., 216

INDEX

- Battle of New Orleans (1815), 214n261
 Beaman. *See specific entries at Beman*
 Bear and two travelers (story in *Aesop's Fables*), 371–372, 413n861
 Beebe, Calvin, 41n207, 47, 49, 50n237, 73, 614–615 (id.), 679 (chart)
 Beebe, Clara Woodruff, 563
 Bellows, Mr., 474n218
 Beman (Beaman), Alvah, 60n295
 Beman (Beaman), Sarah (Sally) Burt, 59–60, 323–325, 615 (id.)
 Benedictions: def., 167n812; meetings closing with, 43, 104, 167
 Benjamin, Judith Reed, 122n584
 Benjamin, Nahum or Timothy, 122, 125
 Benner (Bennor), Elias or Henry, 98
 Benson, Jerome, 687 (chart)
 Bent, Samuel: charged in treason proceedings against JS and others, 273n43; on Missouri high council, 678, 680 (chart); in presidency of quorum of high priests in Missouri, 680 (chart); released on bail for Mormon War charges, 274n47; on removal and settlement committee, 682 (chart)
 Bentley, Ely, 529n525
 Benton, Thomas Hart, 434n20, 462, 464
 Best, Brother, 121, 122, 125
 Betts, Francis, 259n496
 Bible: canon of, 145; creeds versus, 140n663; letters of JS patterned on New Testament epistles, 296, 357; in Mormon scriptural canon, 692; questions and answers on prophecies in Isaiah, 50–56; JS Bible revision, 694; JS on Mormon belief in, 140; tithing in, 188n125
 Biggler, John, 482, 483
 Bigler, Father, 481–483
 Bigler, Jacob, 482
 Bigler, Mark, 482, 615 (id.)
 Bigler, Susanna Ogden, 482
 Big Neck Prairie, Ill., 406, 429
 Billings, Titus, 22, 330, 615 (id.), 680 (chart)
 Bill of damages for redress of JS's losses in Missouri, 433, 492–505 (text), 493 (illus.)
 Bill of exceptions, 256, 257
 Bingham, Erastus, 682 (chart)
 Bird, Charles, 682 (chart)
 Bishops: “bishopric” as term, use of, 82n421; common council overseen by, 20n89, 84; V. Knight appointed to full bishopric, 444; V. Knight as bishop pro tempore of Adam-ondi-Ahman, 166, 193n165, 207, 409n842, 682 (chart); Missouri bishopric meeting with high council, 41; E. Partridge as bishop of Missouri, 409n842, 679, 680 (chart); redress for losses in Missouri, collecting funds for, 409; responsibilities of, 488–489; N. Whitney as bishop of Commerce, 195n171, 409n842, 451, 683 (chart); N. Whitney as bishop of Kirtland, 677 (chart); N. Whitney as prospective bishop of Adam-ondi-Ahman, 193
 Black, Adam: id., 615–616; affidavit of JS regarding altercation with, 219–225; charges filed against Mormons by, xxv, 173–175, 220, 238–239; Mormon confrontation with, xxv, 173, 213–214, 219–220, 223–225, 237, 379n664, 495n324; Mormon War affidavits dictated to, 500n346; preliminary hearing (6 Sept. 1838), failure to appear at, 226n318; S. Price and E. Flory on allegations of, 226–227, 235–236; recognizance for JS and L. Wight from hearing, 225–229; spring at home of, 224; L. Wight purchase of farm of, 166n803
 Blackley, Charles, 273n41
 Blakely, Nathaniel, 237–238
 Blefens Point (Nashville), Iowa Territory, 506n379, 516n434
 Blessings: of infants, 69, 70; in malaria epidemic, 534; to prospective missionaries to Great Britain and wives of apostles, 516; by women, 534n542
 Blevins, F. P., 516n434
 Blind church members, 506
 Bogart, Samuel: id., 616; as courier for JS, 294; in Mormon War, 269, 271n26, 304n185, 350, 428n937, 497, 498n334, 500n347; as witness against JS and others, 273n41. *See also* Crooked River engagement (Oct. 1838)
 Boggs, Lilburn W. (governor of Missouri): id., 616; bill for change of venue for JS and others signed by, 320; A. Black complaint sent to, 238n376; as commander in chief of state militia, 686; expulsion order for Mormons, xxvi–xxvii, 195, 248, 269–270, 310, 311, 327, 378n657, 435, 672; A. King account of Mormon War sent to, 322n303; mentioned in first general epistle by JS and others to the church, 360; Mormon War affidavits sent to, 500n346; ES on Boggs expulsion order, 339, 374n632; statement on Mormons conspiring with American Indians forwarded to, 235; warrant against S. Rigdon and others, rumors of, 411
 Bogus. *See* Counterfeiting
 Bonds to purchase land from H. Hotchkiss, 436, 553–556, 557–559
 Book of Abraham, 134n634, 193n159, 694 (id.)
 Book of Mormon: id., 693–694; on the Americas as land of promise, 115n557; Angel Moroni delivering gold plates to JS, 550; on authority of JS, 38; on communal ownership, 184n99; I. Galland reporting sale to A. Naudain, 531; on Gentiles embracing the gospel as numbered with house of Israel, 524n498; Isaiah prophecies central to, 52, 53n257; Lamanites, American Indians as, 234; T. Marsh on dissenters renouncing, 157; plan of salvation/plan of redemption in,

INDEX

- Book of Mormon (*continued*)
 355n486; questions and answers regarding, 140–141; JS on “coming forth of,” 435; Spalding manuscript, revival of allegation regarding, 530n530
- Book of Moses, 694
- “Book of Records,” Quorum of the Seventy, 488–489
- “Book of Revelations,” Wilford Woodruff’s: id., 575–576; discourses of JS written about in, 551, 690; featured text transcribed from, 508–510, 516–521, 521–526; images of, 517 (illus.)
- Boone Co., Mo.: change of venue for trial of Mormons to, xxvii, 278, 318–323, 402, 403–404, 410, 419, 422–424, 504; escape of Mormons en route to, xxvii, 278
- Boon’s Lick Democrat*, 283–284
- Bosley, Edmund (Edmond), 62, 63n315, 64, 616–617 (id.)
- Bowman, William, 220n287, 424
- Boynton, John Farnham: id., 617; counterfeiting, accused of, 92; disaffection and dissent of, 72n364, 94, 156, 176, 311n231; excommunication of, 72n364, 176, 311n231, 672; Quorum of the Twelve and, 94, 519n453, 672, 673 (chart); reorganization of church leadership and, 72, 82n420, 155n736
- Boynton, Ray, 53n315
- Brassfield, John, 422–426, 423 (illus.), 424n908, 617 (id.)
- Breazeale, Hugh Lawson, 323, 617 (id.)
- Britain. *See* England
- Brown, Alanson, 166, 238n376, 681 (chart)
- Brown, Ebenezer, 273n43, 274n48
- Brunson, Harriet Gould, 486
- Brunson, Seymour: charges against O. Cowdery submitted by, 84, 87; as Danite, 688 (chart); in delegation to end Mormon War, 270n20; in Fifty-Ninth Regiment of Missouri state militia, 687 (chart); Grindstone Fork, Mo., raid on, 266; in Mormon War, 266, 268, 498n338; Quincy, Ill., move to, 486n277; in War Department, 688, 689 (chart)
- Buchanan, John, 274n48
- Buck, Charles, *Theological Dictionary* (1830), 303n182, 509n397, 510n406, 522n477
- Bucknell, George W., Jr., 261
- Buell, Norman, 353, 354
- Buell, Presidia Lathrop Huntington. *See* Kimball, Presidia Lathrop Huntington
- Bullock, Thomas: id., 617–618; handwriting of, 352, 567; as scribe/clerk, 296n129, 310, 352–354, 436, 442, 449, 482, 492, 522, 540, 568, 569
- Bump, Jacob, 101, 255
- Burch, Thomas C., 303n181, 404n813, 419n896, 422, 504n369
- Burk, John, 205n210–211
- Burke, Margaret Rheinburger, 452
- Burnett, Peter, 320, 347n443, 379n661, 402
- Burton, William, 451
- Butler, John L., 222n300, 238n376, 534n541
- Butterfield, Josiah, 675 (chart)

C

- Cahoon, Carter & Co.: Hitchcock & Wilder statement of account, 285, 288, 289; Mead & Betts agreement, 536; Perkins & Osborn statement of account, 250n449, 253, 259n497, 260n500, 261n504
- Cahoon, Reynolds: id., 618; Adam-ondi-Ahman stake, presidency of, 166, 167, 681 (chart); as Danite, 688 (chart); on Far West and Garden of Eden, 115n557; on goods to bring from Kirtland, 208n228; in Hitchcock & Wilder statement of account, 288, 289; Kirtland, remaining for some time in, 3; on Kirtland high council, 56, 677 (chart); mentioned in general epistle from JS and others to church, 371; mortgage of Kirtland temple, 199n186; as principal for debts of Cahoon, Carter & Co., 253, 536; JS and other church members as surety for, 287n100; statements of account from Perkins & Osborn, 253, 258–259; on L. Wight’s letter on Democrats, 465
- Cahoon, William, 486n279
- Caldwell Co., Mo.: id., 585–586; civic officers in, 684–685; creation and designation as Mormon settlement area, xx–xxi, 116n565, 684; cultivation in, 218n279; Danites in, 688; letter from JS to church in, 294–310 (text); map, 604; Mormon War (Oct. 1838) in, xxvi, 175, 269, 500; move of Mormons from Clay Co. to, xx; opposition against Mormons in, xxiv–xxvi, 174, 175, 269; petition to make Far West county seat, 208; state militia in, 686, 686–687 (charts); tensions between church members and prominent ex-communicants in, xxiii–xxiv, 4, 8, 9–10
- Cameron, Elisha, 273n41
- Campbell, Robert, 573
- Camp Floyd, 576
- Camp of Israel expedition (Zion’s Camp; 1834), 149, 151n718, 404n817
- Canada. *See* Upper Canada
- Carey, William, 271
- Carlin, Rebecca Hewitt, 408n840
- Carlin, Thomas (governor of Illinois), 408, 411, 463n160, 512, 618 (id.)
- Carn, Daniel, 274n47
- Carpenter, Benjamin, 532
- Carr, Nathaniel, 273n41
- Carroll Co., Mo.: Mormon settlement in, xxiii; opposition against Mormons in, xxiv–xxvi, 174, 213; purchase of land in, 65–66; resolution calling for Saints to leave county (30 July 1838), 213
- Carrollton, Ill., 330n347, 450n99, 474

INDEX

- Carrollton, Mo., 213
- Carter, Daniel, 60, 166, 681 (chart)
- Carter, Elizabeth Kenyon, 404n817
- Carter, Ezra, 563
- Carter, Gideon, 222n297, 227, 269
- Carter, Jared: id., 618–619; at church trial of O. Cowdery, 85, 87; at church trial of Lyman Johnson and D. Whitmer, 95; at church trial of A. Lyon, 120; at church trial of N. West, 105; as Danite, 177, 227n323, 688 (chart); in Hitchcock & Wilder statement of account, 288, 289; Kirtland Safety Society, taking over debts of, 288, 289, 452n107; at leadership meeting (8 July 1838), 177, 179n65; on Missouri high council, 41, 47, 73, 679–680 (chart); mortgage of Kirtland temple, 199n186; as principal for debts of Cahoon, Carter & Co., 253, 536; JS and other church members as surety for, 287n100; statement of account of Perkins & Osborn, 253, 258, 260
- Carter, Jerusha, 404n817
- Carter, Johanna, 382n674, 404n817
- Carter, John Sims, 404n817
- Carter, Orlando Henry, 48, 619 (id.)
- Carter, Simeon: id., 619; at church trial of Lyman Johnson and D. Whitmer, 95, 98; at church trial of A. Lyon, 120; at church trial of N. West, 105; meetings at home of, 22; on Missouri high council, 41, 47, 49, 85n433, 679–680 (chart); re-organization of church leadership and, 21, 22n98
- Cattle, 506, 508
- Celestial law, 37, 39
- Certificates or licenses: Articles and Covenants on, 490n300; First Presidency required to sign, 74, 75–77, 317; inheritance of land, certificates for, 28n124; Missouri, licensing officers in, 681 (chart); priesthood license for G. Snow issued by G. Robinson while JS in prison, 316–318; recording of, 318n284; stolen goods, certificate affirming recovery and return of, 202–203. *See also* License Record Book
- Channing, W. H., 513n423
- Chariton Co., Mo.: id., 586; affidavit of JS and S. Rigdon on rumors of Mormon conspiracy with American Indians, 233–236; meeting of JS and S. Rigdon with representatives of, 174, 236
- Chase, Darwin, 106, 274n46, 382n677, 687 (chart)
- Chase, Eli, 687 (chart)
- Chase, Stephen, 680 (chart)
- Chastisement, 193, 196
- Chaucer, *Canterbury Tales*, 309n217
- Cherokee Indians, 235n362
- Children, 69, 507
- Chipman, Ezra, 273n42
- Cholera, 415, 546, 552
- Christensen, C. C. A., *Leaving Missouri* (painting, ca. 1878), 435 (illus.)
- Church history. *See* History, church
- Church motto of JS on Mormon loyalty to U.S. *See* Motto of JS on Mormon loyalty to U.S.
- Church of Christ (organized by dissenters), 12, 72n364, 114n550, 147n700, 156, 307n205
- Church of Christ (original name for Church of Jesus Christ of Latter-day Saints), 18n76
- Church of Jesus Christ of Latter-day Saints: anniversary of, 67, 68; church motto of JS on Mormon loyalty to U.S. 4–5, 43–45, 57, 58n286, 59n293, 60; general church officers, 670–671 (charts); instructions for leadership of church during imprisonment of JS and others, 311–316; letter from JS to I. Galland explaining doctrines of, 384–388 (text); local church officers, 670–683 (charts); “Mormons” as term for members, 384; names for, 18n76, 113, 114n550, 161, 298n138, 384, 441n59; number of church members in Missouri in 1838, 383n678; organization and structure, 668, 669 (chart); questions and answers about doctrines of, 139–145; registration of members with stake recorder, 217, 218; traveling church officers, 672–675 (charts)
- Church trials. *See* Trials, church
- Cincinnati, Ohio, 512–515, 586 (id.)
- Civil War, U.S., 552n669
- Clark, Hiram, 451
- Clark, John Bullock: id., 619; custody of JS and others at Richmond, Mo., 272; dispute over command of the field in Mormon War, 281; mentioned in letter to Jackson Co. citizens from JS and others, 284; modification of expulsion order by, 281n88; on outrages committed by state militia troops, 283n95; in JS petition and bill of damages for redress of losses in Missouri, 502, 503; speech urging Mormons not to gather, 281n89; views on Mormons, 291n118
- Clark, John W., 452n110
- Clark, Saint Francis, 61
- Clark, Timothy Baldwin, 262–263, 619 (id.)
- Clark, William, 687 (chart)
- Clawson, Moses, 274n48
- Clay Co., Mo.: id., 586; flight of Jackson Co. Mormons to, xx; move of Mormons to Caldwell Co. from, xx–xxi, 11, 234, 378n654
- Clay Co. jail (Liberty, Mo.): id., 591; images of, 276 (illus.), 381 (illus.); living conditions in, 274–275, 380, 381 (illus.), 502–505; window bars from, 403 (illus.). *See also* Imprisonment of JS and others in Missouri jails
- Clayton, William, 294–296, 356, 566
- Cleminson (Clemenson), John James: id., 619–620; as Caldwell Co. clerk, 208, 684 (chart); certification of deed by, 198, 200, 202; on Danites, 349n453; in delegation to end Mormon War, 270n20, 296; denounced as traitor by JS,

INDEX

- Cleminson (Clemenson), John James (*continued*)
 296, 307; as scribe/clerk, 18, 200; as witness
 against JS and others, 273n41, 349n453
- Cleveland, Gardner, 473n212
- Cleveland, John: id., 620; Commerce lot reserved
 for, 468, 470, 471, 472; judge, referred to as,
 473; ES and children staying with, 329, 333n363,
 338, 339, 373, 471; trade of, 472
Letter: from JS and ES, 470–473 (text)
- Cleveland, Rufus, 472
- Cleveland, Sarah Marietta Kingsley: id., 620;
 Commerce lot reserved for, 468, 471, 472; ES
 and children staying with, 329, 333n363, 338,
 339, 373, 471
Letter: from JS and ES, 470–473 (text)
- Cobb, James, 273n41
- Coe, Joseph, 156
- Coffee, 20n88
- Cole, [Hugh?], 677 (chart)
- Cole, Joseph M., 570
- Cole, William R., 687 (chart)
- Colgrove, Nathaniel or Alanson, 197
- Collins, Mr., 279, 325n318
- Collins, William, 325–326, 620 (id.)
- Coltrin, John, 135–139, 620 (id.)
- Coltrin, Zebedee, 62, 63
- Columbia Patriot*, 236
- Columbus, Ohio, 256, 257
- Comer, John, 238, 239n386
- Comforter, Holy Spirit as, 521–522, 524–526, 552
- Commerce, Ill.: id., 586–587; church land pur-
 chases in, 327–331, 432, 433, 436, 439–442, 480–
 482, 553–560, 610 (map), 691; establishment of
 Mormon community in, xix, xxvii, xxviii, 327–
 331, 437, 692; extended Smith family move to,
 472–473; general church conference (Oct. 1839)
 in, xxviii–xxix; letters from JS asking recipients
 to move to, 469–477 (text); local church officers,
 683 (chart); malaria epidemic in (July–Nov.
 1839), xxviii, 435–436, 507, 534–535; W. Marks
 appointed to preside over church in, 450; marsh-
 iness of area, 534n541; plat for, 555; renamed
 Nauvoo, xxix; JS and family move to, xxviii,
 432, 433; N. Whitney as bishop of, 195n171,
 409n842, 451, 683 (chart). *See also* Nauvoo, Ill.
- “Committee of the whole,” conferences referred
 to as, 18n75
- Communal ownership, 141, 184n99
- Community of Christ. *See* Reorganized Church
 of Jesus Christ of Latter Day Saints
- “Community of wives,” as phrase, 305. *See also*
 Plural marriage
- Conferences: “Committee of the whole,” confer-
 ences referred to as, 18n75; Minute Book 2 re-
 cords of, 571; requirements for holding, 74n376
Specific conferences: 3 Sept. 1837, Kirtland,
 xxi, 18n75; 7 Nov. 1837, Far West, xxii, 15;
 5 Feb. 1838, Far West, 16–17, 18–23 (minutes);
 7–8 Apr. 1838, Far West, xxiii, 7, 67, 68–
 69, 70–74 (minutes), 80, 172, 176; 28 June
 1838, Adam-ondi-Ahman, 162–167 (minutes);
 4–6 May 1839, Quincy, Ill., xxviii, 432, 442–
 447 (minutes), 449–451 (minutes); Oct. 1839,
 Commerce, xxviii–xxix
- Consecration: law of, 24, 37n180, 143n675,
 396n764; rumors regarding, 305; of stolen
 property, 418n891; of surplus goods, 186
- Constitutional rights and liberties. *See* Democratic
 values
- Cook, Asa, 273n41
- Cooperative firms, Mormon use of, 396
- Coray, Howard, 437, 513n421, 566, 567
- Core [Korah], dissenters compared to, 297,
 300–301
- Corrill, John: id., 620–621; account of opposition
 of Missourians to Mormons, 691; as agent for
 Bishop Partridge, 21n96, 40; on S. Avard,
 306n199; on Boggs’s order to “exterminate”
 Mormons, 270n19; church trial of O. Cowdery,
 witness at, 88–89, 93; on cooperative firms,
 396n764; on Danites, 170, 349n453, 399n781; in
 delegation to end Mormon War, 270n20,
 271n25, 296, 301n167, 351n463; denounced as
 traitor by JS, 296, 301, 307; disaffection of,
 273n41, 280; as historian for the church, 7, 69,
 671 (chart); as keeper of the Lord’s storehouse,
 21n96, 40, 111n535, 185, 186, 680 (chart); land pa-
 tent applied for on behalf of JS, 232n346; on law-
 suits against dissenters, 182; meeting JS on his
 way into Far West, 58; and motto of JS on
 Mormon loyalty to U.S., 43, 45; on preemptive
 strikes in Mormon War, 417; reorganization of
 church leadership and, 21, 24, 40, 42–43; signa-
 ture, 43; on vigilante actions in and around
 Adam-ondi-Ahman (Oct. 1838), 266; as witness
 against JS and others, 273n41, 349n453
- Councils: Adam-ondi-Ahman high council mem-
 bers, 681 (chart); heavenly council, premortal,
 370n603; ordination of high council members
 to high priesthood, 166; Quincy, Ill., minutes
 of church leaders in, 327n329, 436–438 (min-
 utes). *See also* Kirtland high council; Missouri
 high council
- Counterfeiting: J. Boynton accused of, 92; O.
 Cowdery accused of, 87, 92–93; W. Parrish
 accused of, 92, 147; W. Phelps accused of, 92;
 D. Whitmer accused of, 93n463
- Court proceedings: A. Black and W. Peniston
 charges, xxv, 173, 213–214, 219–220, 223–225,
 237; O. Cowdery accused of stirring up vexa-
 tious lawsuits, 84, 85, 89–90, 134n633; declara-
 tion by JS in lawsuit against C. Smalling and
 J. Coltrin, 135–139; declaration of JS initiating
 civil lawsuit against W. McLellin, 334–338;

INDEX

- dissenters, lawsuits against, 182; Lyman Johnson accused of stirring up vexatious lawsuits, 96, 98; legal references and court abbreviations, 695; on promissory notes, 62; qui tam court cases, 255–258, 290; sources for, 690–691; statements of account of Perkins & Osborn for representation of Saints, 249–251. *See also* Imprisonment of JS and others in Missouri jails; Preliminary hearings
- Covey, Benjamin, 274n48
- Cowdery, Lyman, 86n439
- Cowdery, Marcellus, 88–89
- COWDERY, OLIVER: *id.*, 621; image of, 14 (*illus.*)
- CHURCH ACTIVITIES
- denounced by JS, 296, 307; disaffection and dissent of, 8, 9, 12–13, 83–94, 102n497, 134n633, 296, 301n167; excommunication of, xxiii, 8, 93, 134n633, 160–161, 565, 670, 678; failure to attend meetings, 86, 93; implication of adultery against JS by, 11, 13, 15, 16, 17, 25–26, 83, 86, 90–91; licenses, on committee to draft rules and regulations for, 568; as licensing officer, 23n102, 681 (*chart*); on Missouri high council, 678, 679 (*chart*); in reorganization of church leadership, xxi, 43n219, 114n547; sympathy for J. Whitmer and W. Phelps, 181; trial before Missouri high council and bishopric, 78, 83–94 (*minutes*); warned to leave Caldwell Co., xxiv, 9–10, 87n445, 93, 102n497, 181; Word of Wisdom, accused of disregarding, 4, 16, 20, 102n495
- CIVIC, POLITICAL, AND MILITARY AFFAIRS
- as justice of the peace, 256; law practice, 84, 85, 87, 89–90, 134n633
- CORRESPONDENCE
- Letters to*: T. Marsh, from W. Phelps, D. Whitmer, and J. Whitmer, attested by O. Cowdery, 84, 86, 102n498; E. Partridge, 84, 87–89 (*text*)
- FAMILY AND PERSONAL
- on ecclesiastical control, 86n439; Plymouth Rock, claim that ancestors landed on, 88–89
- FINANCES AND PROPERTY
- assigned to find new locations for settlement, 95, 103, 163; counterfeiting, accused of, 87, 92–93; debt problems of, 83–84, 91; in Hitchcock & Wilder statement of account, 288; Jackson Co., sale of Mormon land in, 4, 16, 19, 21, 84, 86, 88; Kirtland Safety Society, engraved plates and banknotes purchased for, 256n488; mortgage of Kirtland temple, 199n186; Perkins & Osborn statement of account for legal representation, 258; promissory notes, accused of unlawful retention of, 83–84, 91; promissory notes given to Perkins & Osborn, 253; sale of printing press and type to J. Whitmer and W. Phelps, for “timbered land,” 91n454, 109n527; tithing covenant (1834), 188n125
- PRINTING AND PUBLISHING
- Kirtland printing office, accused of stripping, 92; printing press sold to and repurchased from, 91–92, 109n527, 130
- RECORD KEEPING
- handwriting of, 567; letterbook of, 691; as scribe/clerk, 21n93, 43n219, 69n343, 568–569, 678 (*chart*), 681 (*chart*)
- SPIRITUAL EXPERIENCES
- on cholera epidemic as sign of Second Coming, 546n621; keys of kingdom presented to JS and, 54n260; revelation chastising (4 Sept. 1837), 13
- TRAVEL AND RELOCATION
- Missouri, departure from, 93n463; Missouri, move to, 4, 83–84
- Cowdery, Warren, 37n1777, 86n439
- O. Cowdery & Co., 30n140
- Cowles, Ralph, 198, 200, 621–622 (*id.*)
- Cox, Mr., 424
- Cravens, Wyatt, 273n41
- Crawley, Peter, 61
- Creeds, views of JS on, 140n663, 394, 397–398
- Creekmore, Elisha B., 278n66
- Crockett, S. B., 414
- Crooked River engagement (Oct. 1838), xxvi, 267, 269, 274, 304n185, 331, 350, 382n677, 427, 428n937, 500n347
- Crosby, Charles, 289
- Curtis, Brother, 121
- Curtis, Meacham, 348n443, 380n666
- Curtis, Nahum, 22
- Cutler, George Y., 555n684

D

- Daily, James, 687 (*chart*)
- Daily Commercial Bulletin*, 282, 283n95, 284
- Daily Missouri Republican*, 323n305, 464n168
- Daily Pittsburgh Gazette*, 578
- Damnation, questions and answers regarding, 140
- Daniel (biblical figure), 9, 156, 542, 543, 547
- Daniels, Cyrus, 341, 343, 352, 622 (*id.*)
- Daniels, Sheffield, 274n48
- Danites (Society of the Daughter of Zion): *id.*, 687–688; at Adam-ondi-Ahman, 209; S. Avard, extremist views of, 306n199; A. Black, confrontation with, xxv, 173, 223n302, 227n323, 237, 241; constitution reportedly adopted by, 349; cooperative firms enforced by, 396n764; covenant or oath binding, 398–399; donations of personal property gathered by, 172, 186; formation of, xxiv, 169–170, 687; Gallatin, Mo., election-day incident (Aug. 1838) and, xxv, 173;

INDEX

- Danites (*continued*)
 at Independence Day (1838) celebrations, 170;
 in Mormon War, 268; non-Mormon views of,
 291n118; origins of name, 169n4, 170n6, 268;
 A. Ripley evoking ethos of, 413n863; JS preach-
 ing to, 209n232; state militia, relationship to,
 268n14; use of term, 688–689
- Dathan (biblical figure), 302
- Daughter of Zion, Society of the. *See* Danites
- David (biblical figure), 52
- Davies Co., Mo.: id., 587; attacks on and evacua-
 tion of Mormons from, xxiv–xxvi, 174, 265–
 266, 268, 275n55, 303n183, 498–500; availability
 of land in, 197n177; change of venue for trial of
 Mormons to Boone Co. from, xxvii, 278, 318–
 323, 402, 403–404, 410, 419, 422–424, 504;
 Danites in, 688; map, 604 (map); Mormon
 settlement in, xxiii, 8–9, 116n565, 166n804; op-
 position to Mormons in, xxiv–xxvi, 174, 265–
 266, 268, 303n183
- Davis, Marvel, 92
- Davison, Matilda Sabin Spalding, 530n530
- Decker, Harriet Wheeler, 79
- Decker, Isaac, 79–80, 622 (id.)
- Declaration of Independence, 321n301
- Deists and deism, 157
- Democratic Association of Quincy, Ill., 329n339,
 454, 460, 462n155, 466n177
- Democratic Party: in Davies Co., 222n299;
 Jacksonian Democrats, populism of, 532n533;
 Whigs regarded as Federalists by, 134n632;
 L. Wight letter to *Quincy Whig* condemning,
 434, 459–467, 478, 483–484, 502
- Democratic values: O. Cowdery on, 88–89;
 Lyman Johnson on, 97; religious liberty and
 toleration, 383n682, 390, 399–401; JS letter af-
 firming inspired nature of U.S. Constitution and
 principle of religious liberty, 390, 399–
 401. *See also* Motto of JS on Mormon loyalty
 to U.S.
- Demons. *See* Satan
- Deseret News*, 175
- Devil. *See* Satan
- De Witt, Mo.: id., 587–588; Carroll Co. resolu-
 tion calling for Saints to leave county (30 July
 1838), 213; death of two church members dur-
 ing evacuation of, 265; establishment of
 Mormon community in, xix, xxiii, xxiv, 10,
 116n565, 169, 242, 496n326; expulsion of
 Mormons from, xxv, 265, 303n183, 417, 496–
 497; purchase of land in, 65–66; regional com-
 merce, as strategic site for, 66n331; as stake of
 Zion, 243n402, 682
- “Diamon,” as name for Adam-ondi-Ahman, 421
- Dibble, Philo, 685 (chart), 686 (chart), 688 (chart)
- Dietary code. *See* Word of Wisdom
- Disaffection. *See* Dissent; *and specific persons*
- Discipline, church: S. Avard, 512n415; J. Boynton,
 72n364, 176, 311n231, 672; O. Cowdery, xxiii,
 8, 93, 134n633, 154, 160–161, 565, 568, 670, 678;
 M. Davis, 92n459; Luke Johnson, 72n364, 176,
 311n231, 672; Lyman Johnson, 8, 72n364, 101,
 154, 160–161, 176, 672; W. McLellin, 176,
 311n231; W. Phelps, xxii, 4, 40, 95, 154, 181, 465,
 466; by Quorum of the Twelve, 446; D.
 Whitmer, xxiii, 4, 8, 95, 103, 154, 160–161, 565;
 J. Whitmer, xxiii, 4, 7, 40, 77, 78, 95, 154, 181,
 565; F. Williams, 181. *See also* Trials, church
- Discourses and sermons. *See* Smith, Joseph, Jr.—
 Discourses; *and specific persons and topics*
- Disease. *See* Health and illness
- Dissent: biblical antagonists, dissenters com-
 pared to, 297; Caldwell Co., tensions be-
 tween church members and prominent ex-
 communicants in, xxiii–xxiv, 4, 8, 9–10;
 Church of Christ (organized by dissenters),
 12, 72n364, 114n550, 147n700, 156, 307n205;
 church trial of O. Cowdery for, 83–94 (min-
 utes); church trial of Lyman Johnson and D.
 Whitmer for, 94–104 (minutes); church trial
 of N. West on dissent from Word of Wisdom,
 104–107 (minutes); Danites active in quell-
 ing, 169–170; financial problems and question-
 ing of authority of JS as prophet, xxi, xxii, 3,
 12–13, 15–17, 37–39, 72n364, 73n369, 94n355;
 general epistle from JS and others to church
 on, 366; in Kirtland, xxi, xxii, 32, 34, 35n166,
 37–39, 99, 101, 132n623, 136n647, 147n700,
 155–157, 547; lawsuits against dissenters, 182;
 letter from JS to church in Caldwell Co. con-
 demning dissenters and, 296, 297, 298–310
 (text); letter from W. Woodruff on, 32, 34,
 37–39, 153–154, 155; letters warning dissenters
 to leave Caldwell Co., xxiv, 9–10, 87n445, 93,
 102n497, 181–182; Mormon War and, 268,
 270n20, 271, 273, 280n83, 446n79, 468; and
 name of church, 114n550; plural marriage and,
 12–13, 15; Quorum of the Twelve Apostles
 affected by, 176, 311–312; relocation of dissent-
 ers from Caldwell Co., xxiv, 10, 93n464, 182;
 reorganization of church leadership and, 40,
 106; and signing of church licenses, 75. *See also*
specific persons
- Dixon, Charles, 329n341, 333
- Doctrine and Covenants: id., 694; on authority of
 JS, 38; corresponding section numbers in dif-
 ferent editions of, 727–728, 728–733 (chart);
 declaration on government and law, 143n667;
 on general assemblies, 18n77
- Dog belonging to Smith family (Old Major), 374,
 405
- Donations. *See* Finances; Poverty
- Doniphan, Alexander William: id., 622; arms ship-
 ment and gunrunners, taking custody of, 174,

INDEX

- 239n386, 240n388, 265; as attorney for JS and others, 291; O. Cowdery and, 90; preventing execution of JS and others at end of Mormon War, 271, 302n178; in JS petition and bill of damages for redress of losses in Missouri, 494, 497–498, 500
- Dort, David, 677 (chart), 680 (chart)
- Douglass, William, 35n165
- Dower rights, 200, 202n196
- Drink and drunkenness. *See* Alcohol
- Dryden, William, 237–238
- Dublin, Ohio, 495n322
- Duncan, Chapman, 687 (chart)
- Dunham, Jonathan, 273n43, 274n47, 689 (chart)
- Dunn, William, 498n336
- Durfee, Edmund, Jr., 22, 687 (chart)
- Durfee, James, 225, 227, 228, 622–623 (id.), 689 (chart)
- Durfee, Perry, 687 (chart)
- Dustin, Peter, 120
- Dykes, George P., 48, 687 (chart)
- E
- Earl, Asa C., 687 (chart)
- Earl, John, 274n48
- Eaton, Frazier, 288, 289n109
- Eaton, Otis, 287, 288–289
- Edwards, Elisha, 274n48
- Edwards, John C., 343
- Egyptian papyri, JS's translation of, 370n601
- Elders, 42n213, 72, 74, 677 (chart), 680 (chart)
- Elders' Journal*: id., 563; featured text transcribed from, 10–26, 31–39, 67–70, 70–74, 139–145, 162–167 (minutes), 215–219; on food and cultivation in Missouri, 218n279, 218n281; Fox Islands, Maine, subscriptions from, 32, 35, 131; issues, 129–130, 215–216; names used for, 131n621; S. Post and, 241–242; printing office in Kirtland, destruction of, 35, 36n173, 215; prospectus, 128–133, 152; recommencement of publication in *Far West*, 8, 33, 110, 154, 215–216; S. Rigdon Independence Day discourse (1838) pamphlet recommended in, 172, 216–217; W. Woodruff asking for continuing publication of, 33, 36–37, 110n529, 130, 153
- Election, doctrine of, 524–526
- Election-day incident in Gallatin, Mo. (Aug. 1838), xxiv–xxv, 173, 222n300
- Elias (title used by JS for biblical figures), 543, 544
- Elijah (biblical figure), 36, 546
- Ellis, Albert, 392n719
- England: baptisms in, 242; J. Fielding proselytizing in, 81n413, 146; O. Hyde proselytizing in, 81, 82, 108n523, 145–148, 176, 180n70, 180n75, 217n276, 242, 434; instructions for converts in, 312, 314, 445n74; H. Kimball proselytizing in, 81, 82, 94, 108n523, 145–148, 176, 180n70, 180n75, 217n276, 242, 313n242, 434; mission of Quorum of the Twelve to, xxiv, xxviii, xxix, 81, 145–148, 172, 175–180, 217n276, 242, 312, 313n246, 432, 434, 435, 443, 446, 450, 451, 476, 490, 516–528, 540–552; W. Richards proselytizing in, 146, 178n57, 180n75; seventies sent to proselytize in, 434, 451, 516, 521, 526, 540, 549, 551
- Enoch (biblical figure), 544
- Ephraim (biblical figure), 36n174, 53, 244
- ES. *See* Smith, Emma Hale
- Essenes (New Testament sect), 303
- Eucharist. *See* Lord's Supper
- Evangelists, 526
- Evans, David, 22n101, 689 (chart)
- Evening and the Morning Star, The*: establishment of, 36n173; free blacks under Missouri law, article (1833) about, 143n677; revelations published in, 694
- Evil and good spirits, discerning, 508–510, 540n571, 547–548. *See also* Angels; Satan
- Expulsion order by Lilburn W. Boggs, xxvi–xxvii, 195, 248, 269–270, 310, 311, 327, 378n657, 435, 672
- Ezekiel (biblical figure), 300, 525
- F
- Faith, 523
- False prophecies and visions of Mr. Jackson's death, 118, 121–123
- Farr, Winslow, 451
- Far West* (newspaper), 216
- Far West, Mo.*: id., 588; alcohol, decision to stop selling, 208; civic officers, 685 (chart); as county seat, 208; covert trip of Quorum of the Twelve to, xxviii, 180n73; development of, xxiii, xxiv, 8–9, 109–118, 172–173; De Witt Mormons resettling in, xxv; dissent against JS in, xxii, 4, 9–10; expulsion of Mormons from, xxvi–xxvii, 340n400; extended Smith family departure from, 331–334, 382n676, 438n47; extended Smith family move to, 148–152; gathering of Saints in, xxiii, 4, 8, 112–118, 173, 243–244; harassment of Mormons in, after Mormon War, 271–272, 322n304, 335–336, 501; home of JS in, 169, 171 (illus.); Independence Day (1838) celebrations, 170; land availability in, 243–244; land patent granting JS title to land in, 229–233, 231 (illus.); land purchases by W. Phelps and J. Whitmer in vicinity of, xx–xxi, xxii, 6, 11–12, 20, 110n532, 157–160; in Mormon War, 268, 271–272; move of JS from Kirtland to, xix–xxiii, 3–7, 24, 56–61, 139–145, 149, 495; move of Mormons from Clay Co. to Caldwell Co., xx; plan of, 606 (map); plat, 6 (illus.), 112, 158–159, 605 (map); price controls in, 208; questions and answers on journey to, 139–145; revelation

INDEX

- Far West, Mo. (*continued*)
 (26 Apr. 1838) on, 8, 112–118 (text), 131, 154, 161–162, 186; settling financial and legal obligations in, 690–691; storehouse, 8, 109, 111, 112, 208n228; as Zion, 4, 113, 115n557. *See also* Printing Office, Far West, Mo.; Schoolhouse, Far West, Mo.; Temple—Far West, Mo.
- Federal government. *See* United States
- Federalist Party, 134n632
- Ferne, John, 260n498
- Ferry operation, 432, 439
- F. G. Williams & Co., 30n140
- Fielding, Joseph, 81n413, 146
- Fielding, Mary (sister-in-law of JS). *See* Smith, Mary Fielding
- Fielding, Mercy. *See* Thompson, Mercy Rachel Fielding
- Finances: Adam-ondi-Ahman, First Presidency's expenses in going to, 207; dissenters sued for debt, 182; donated property, meeting of church leaders regarding (26 July 1838), 206–208 (minutes); for extended Smith family move to Far West, 149–152; Far West, settling legal and financial obligations in, 690–691
- Fund raising*: Father Bigler asked by JS and V. Knight to loan money to church, 481–483; Caldwell Co., loans and donations for move to, 11; J. Greene soliciting funds for Mormons impoverished by Missouri expulsion, 432, 433, 455–456; Kirtland Safety Society, for JS after collapse of, 79–80; S. Markham authorized to solicit funds to pay for church land purchases, 433, 479–481; for Missouri migration, 80; pay orders, 27–30; revelations on management of, xxiv, 172, 189–190 (text); seventies' plan for committees to care for the poor, 488–489; tithing and donation of surplus property, revelation on, 172, 183–189 (text); J. Howden letter of introduction for O. Granger on behalf of JS and S. Rigdon, 246–249; interest rates in Ohio and Missouri, 188n126; Kirtland, settling legal and financial obligations in, 3, 27–28, 59n294, 175, 191–194, 199–201, 246–261, 254, 262, 278, 285–290, 287, 432–434, 443, 445, 452–454, 456–459, 535–538, 539 (illus.), 690; legal representation of Saints by Perkins & Osborn, 249–261; money owed by church on land purchases, 557n681; Panic of 1837, xxi, 12, 184, 252–253; D. Patten's request for church to pay debts, 81; price controls in Far West, 208; sources regarding, 690–691; J. Stollings agreement with JS to forgive debts in return for recovery of account books, 417–420, 511–512; temple in Far West, avoiding indebtedness for, 116; temple in Kirtland, indebtedness for, 116n561. *See also* Kirtland Safety Society; Mortgages; Pay orders; Promissory notes; Receipts; Statements of account; Tithing
- First Presidency: id., 670; Adam-ondi-Ahman, expenses of going to, 207; agreement with G. Robinson on church land purchases, 432, 439–442, 440 (illus.), 480, 481n250; authorization of O. Granger for Kirtland business, 454–456; Commerce, purchase of land in, 432, 436, 553–560; at Danite meetings, 170; lawsuit for promissory note against, 85n436; licenses to be signed by, 74, 75–77; list of members, 670–671; Missouri high council and, 190n139; procedures for bringing charges against presidents, 19n85, 20n89, 21n96, 22, 84; property management meeting with Missouri church leaders (26 July 1838), 206–208 (minutes); recommendation for B. Young from, 490–491; as supreme church judges, 39n196; on L. Wight's letters to *Quincy Whig*, 434
- Letters*: to editors of *Quincy Whig*, 464–467 (text), 478, 484; from J. Greene, 512–516 (text); to H. Kimball and B. Young, 310–316 (text), 396n762, 445n74, 672; from R. Thompson, 434, 459–464 (text), 461 (illus.); to R. Thompson, 477–479 (text)
- “First principles of the gospel,” 315, 518, 521–526
- Fisher, Edward, 486
- Fishing seine, 329, 507–508
- Fisk, Hezekiah, 677 (chart)
- Flint, Edward, 255
- Flory, Edgar, 174, 226–227, 233–236
- Foley, Elijah, 174–175
- Follett, King, 273n43, 274n48
- Food scarcity, rumors about, 217, 218
- Foote, David, 298, 300n154
- Foote, Warren, 500n345
- Forgiveness, 518–519
- Fornication. *See* Adultery and sexual impropriety
- Fort Des Moines, Iowa Territory, 327
- Foster, James, 675 (chart)
- Fox Islands, Maine: id., 588; post office on, 33; proselytizing in, 31–39, 180n75
- Frampton, David, 274n48, 685 (chart)
- Freedom. *See* Democratic values
- French, Peter, 198–199, 623 (id.)
- French, Sarah, 198
- Fuller, Edward, 89n447
- Fullmer, John, 566
- G
- Gabriel (archangel), 542, 550
- Gadianton (Book of Mormon figure), 156n744
- Galland, Isaac: id., 623; as church member, 377, 529–530; defends Saints as “good citizens,” 408n837; image of, 531 (illus.); on land patent speculation, 244n410; on R. Lucas, 408n837; Ohio, family move to, 528–533; E. Partridge on

INDEX

- buying land through, 326–331; purchase of land through, 431–432, 433, 436, 439, 441, 442, 444n70, 457, 480, 481n250, 516n434, 554n678; A. Ripley’s purchase of land in Commerce, as witness to, 432n9; JS on buying land through, 358, 367n584, 376, 388, 389–390, 391–392, 431
Letters: from JS, 376–388 (text), 389–390 (text), 404n815; to JS, 357, 380n670, 528–533 (text)
- Gallatin, Mo.: id., 588; election-day (Aug. 1838) incident and confrontation with A. Black, xxiv–xxv, 173–175, 213–214, 219–225, 237–238; grand jury hearing and indictment of JS and others in, 278, 402, 403, 422; Mormon raid on (18 Oct. 1838), 266, 349n455, 417–418; Stollings store, burning of, 266n4, 418, 512n416
- Garden of Eden, xxiii, 115n557, 242n401
- Gardner, Freeburn, 273n41
- Gates, Jacob, 47, 274n47, 687 (chart)
- Gates, Sister, 47
- Gates, Thomas, Sr., 41, 623–624 (id.)
- Gathering: doubts about practice of, 327; in Far West, xxiii, 4, 8, 112–118, 173, 243–244; A. King on problems caused by, 281n89; Kirtland as gathering place for Saints in eastern states, 443, 445, 453–454; Kirtland as temporary gathering place due to expulsion from Missouri, 312, 314; Kirtland no longer authorized place for, 8; mission to England and, 180n75; non-Mormon views of, 281n89; “of necessity stopped” due to Missouri expulsions, 312, 313–314, 396, 672, 678; prophecies of Isaiah and, 54; revelation on gathering in Zion, 197n175; G. Robinson on, 172, 216, 217–219; Second Coming and, 545, 550
- Gaylord, John, 674, 675 (chart)
- Gaylord, Lyman, 574
- Geauga Co., Ohio: id., 588–589; declaration by JS in lawsuit against C. Smalling and J. Coltrin, 135–139; deed conveying property to S. Whitney, 198–201. *See also* Kirtland, Ohio
- Gee, Salmon, 674, 675 (chart)
- General church officers, 670–671 (charts)
- General Land Office. *See* Land patents
- Gentiles, 36n174, 524n498
- Gibbs, Luman, 274n46, 382n677
- Gifts of the Spirit: letter from JS to I. Galland on, 386; prophecy, 141, 210–212; speaking in tongues, 523, 548; visions, 57, 60, 210–211nn242–244
- Gilbert, William, 98
- Gillett, John Dean, 436, 553–555, 556–557, 624 (id.)
- Gilliam, Cornelius, 266, 303n181, 303n183, 501n350
- God, voice of, 277, 389, 390
- Gold plates, questions and answers regarding, 141
- Good and evil spirits, discerning, 508–510, 540n571, 547–548. *See also* Angels; Satan
- Gordon, John A., 334–338
- Gordon, Thomas J., 166, 624 (id.), 681 (chart)
- Gourze, Dr., 238n376
- “Grammar & Alphabet of the Egyptian Language” (1835), 370n601
- Grand River, 66n331, 589 (id.)
- Granger, Julius, 136, 138, 624 (id.)
- Granger, Lydia, 192
- Granger, Oliver: id., 624; authorizations for Kirtland business, 432–434, 452–454, 456–459; S. Beman deeding land to, 324; as courier, 183, 195; death of, 537n563; I. Galland, handling purchases of land through, 457, 480; house obtained for N. Whitney in Commerce by, 475; J. Howden statement of account and, 61, 63, 64; Kirtland, settling legal and financial obligations in, 175, 246–249, 254, 278, 287, 432–434, 443, 445, 452–454, 456–459, 535–538, 539 (illus.), 690; Kirtland Safety Society, taking over debts of, 288, 289, 452n107; Mead & Betts agreement, 535–538, 539 (illus.); partial blindness of, 194n168; pay order for, 281n26; W. Perkins in contact with, 249, 251; powers of attorney, 452; as president of Kirtland high council, 676, 677 (chart); Quincy, Ill., family staying in, 450; remembered in letter of JS, 60; as scribe and agent, 191, 192, 195, 250, 671 (chart); store in Kirtland, 452–453
Letter: from J. Howden, on behalf of JS and S. Rigdon, 246–249 (text)
Revelation for: 8 July 1838, 172, 176, 191–194 (text), 195, 452, 678
- Grant, George, 274n47
- Green, Harvey, 680 (chart), 685 (chart)
- Greene, Addison, 269, 273n41
- Greene, John Portineus: id., 625; authorization to take charge of churches in New York City, 454–456; at church trial of Lyman Johnson and D. Whitmer, 95, 98; general conference addressed by, 444; historical narrative of Missouri conflict, 692; on Kirtland high council, 677 (chart); letter of introduction from prominent Illinois citizens acquired by, 512–513; mentioned, 532; on Missouri high council, 73, 85n434, 679–680 (chart); New York City, appointed president of churches in, 432, 433, 450, 451, 454–456; public presentations and pamphlet on Mormon difficulties in Missouri, 512–516; at Quincy, Ill., council meeting, 438; soliciting funds for Mormons impoverished by Missouri expulsion, 432, 433, 455–456; on L. Wight’s letter on Democrats, 465
Letter: to First Presidency, 512–516 (text)
- Greene, William, 514
- Griffith, Thomas, 247
- Grindstone Fork, Mo., 266, 495n323
- Grinnels, Hannah, 332, 333

INDEX

- Grover, Thomas: *id.*, 625–626; on building committee for Far West temple, 157n755; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95, 98; at church trial of N. West, 105, 106; on Missouri high council, 41, 47, 49, 50n237, 73, 679–680 (chart); reorganization of church leadership and, 19n86, 21, 22n98
- Groves, Elisha Hurd: *id.*, 626; loans and donations for move to Caldwell Co. collected by, 11, 157; on Missouri high council, 41n206, 49, 679 (chart)
- Grundy, Felix, 407
- Gunrunning incident (Sept. 1838), 174, 237–240
- Guymon, Thomas, 122, 125
- Guymon's horse mill, Caldwell Co., Mo., 118–128, 589 (*id.*)
- H
- Habeas corpus petitions, 276–277, 340–352, 353, 363, 365nn557–558, 379, 382n673, 410, 503–504
- Hadley, Samuel: custodian of JS and others at Clay Co. jail, 275, 350n460, 354n479, 364n552, 504n367; execution of summons against W. McLellan by, 335n370; mittimus, refusal to hand over, 343–344
- Haines, Richard, 259n495
- Hale, Charles H., 682
- Hale, Isaac, 142n674
- Hale, Jonathan H., 31, 34, 682 (chart)
- “Half-Breed Tract,” Lee Co., Iowa Territory, 327, 376, 444n70, 516n434
- Hallett, Clark, 273n43, 274n47
- Halsted, Haines & Co., 253, 259, 536–538
- Haman (biblical figure), 297, 299
- Hancock, Levi Ward, 74, 626 (*id.*), 674, 675 (chart)
- Hancock, Solomon: *id.*, 626–627; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95; at church trial of N. West, 105; on Missouri high council, 47, 49, 679–680 (chart); reorganization of church leadership and, 21
- Hancock Co., Ill.: *id.*, 589; Deed Record, 481n250, 553–556, 563–564
- Hands, laying on of, 386–387
- Handwriting, 277n64
- Harmony, Pa., 142n673
- Harriman, Henry, 674, 675 (chart)
- Harris, George Washington: *id.*, 627; account of meeting with O. Cowdery on F. Alger, 16, 17, 25–26; at church trial of O. Cowdery, 85, 90–91, 93; at church trial of Lyman Johnson and D. Whitmer, 95, 99; at church trial of A. Lyon, 120, 125, 128; at church trial of N. West, 105; on Commerce high council, 469; Commerce lot reserved for, 469, 470; as courier, 506; illness of daughter, 486; on implied accusation of adultery made by O. Cowdery, 90–91; on letter believed to be intended for JS, 486; on Missouri high council, 41, 47, 49, 73, 679–680 (chart); E. Partridge taking over room rented by, 507; released for lack of evidence in Mormon War charges, 274n48; ES and JS staying at Far West home of, 279, 469; JS residing in Far West home of, 7, 58n287, 171
- Letter*: from JS, 469–470 (text)
- Harris, Lucinda Pendleton, 7, 279, 308n206, 469
- Harris, Martin, 156n741, 307, 627 (*id.*)
- Hasty judgments, 133–134
- Haun. *See specific entries at* Hawn
- Haven, Elizabeth, 329n339, 406–407
- Hawk, William, 687 (chart)
- Hawn (Haun), Jacob, xxvi, 628 (*id.*)
- Hawn's Mill, Caldwell Co., Mo.: *id.*, 589; lack of charges against anti-Mormon vigilantes at, 275; massacre at, xxvi, 269, 271, 275, 362n533, 392, 413, 514n424; meetings at, 22
- Head, Anthony, 274n48
- Health and illness: cholera, 415, 546, 552; of O. Cowdery, 43n219; De Witt, Mo., death of two church members during evacuation of, 265; in habeas corpus petitions, 350; of G. Harris's daughter, 486; malaria epidemic (July–Nov. 1839), xxviii, 435–436, 507, 534–535, 540; of Sister Meeks, 507; E. Partridge, physical weakness of, 507; Rigdon family pausing on journey to Far West due to, 56, 60–61; of K. Salisbury en route to Far West, 150; Second Coming, pestilence as sign of, 546; JS suffering from malaria, 436, 534; of D. C. Smith, 333; of F. Smith, 374, 382n676; of Lucy Smith, 415; of Lucy Mack Smith, 415; of M. B. Smith, 333; of M. F. Smith, while husband in prison, 329, 332, 333, 414–416; of Joseph Smith Sr., 473; toothache, 333; of M. A. Young, 107
- Heavenly council, premortal, 370n603
- Hebrew, 567, 568
- Hedlock, Reuben, 62, 64, 677 (chart)
- Henderson, James, 274n47, 330
- Herodians (New Testament sect), 303
- Herrick, Alonzo, 48, 49
- Hewlett, Sylvester, 273n43
- Higbee, Elias: *id.*, 628; affidavit of JS and S. Rigdon on Mormon relations with American Indians certified by, 233, 236; as Caldwell Co. justice, 202, 208, 222, 225n312, 427, 684 (chart); certificate affirming recovery and return of stolen goods, 202–203; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95; at church trial of A. Lyon, 120; at church trial of N. West, 105; Commerce, on buying land in, 329; as Danite, 427, 688 (chart); handwriting of, 219; as

INDEX

- historian for the church, 7, 69, 221n295, 671 (chart); meeting JS on his way into Far West, 58; on Missouri high council, 41, 47, 49, 679–680 (chart); in Mormon War, 426–427, 428n937; questions about prophecies in Isaiah, 50–51, 53, 54–56; Quincy, Ill., relocation to, 330, 427; redress for losses in Missouri, sent to Washington DC to petition for, 447n82; reorganization of church leadership and, 18n79, 21; as scribe/clerk, 221; ES, meeting with, 427, 428n936
Letter: to JS and fellow prisoners, 426–429 (text)
- Higbee, Francis M., 274n47, 428n937, 429
- Higbee, Isaac, Jr., 508n388
- Higbee, Isaac, Sr.: id., 628; at church trial of O. Cowdery, 85; at church trial of N. West, 105; fishing seine operated by, 329, 507–508; on Missouri high council, 47, 680 (chart); as Rockford Township justice of the peace, 685 (chart)
- Higbee, John, 274n47, 329, 508n388
- High councils. *See* Councils; Kirtland high council; Missouri high council
- High priests (priesthood quorum): authority to bind or seal salvation or damnation, 126n593; in meetings, 42n213; ordination of church high council members to, 166; organization of in Missouri, 72, 74; quorum of in Kirtland, presidency of, 677 (chart)
- Hillman, Mayhew (Mahew), 166, 628–629 (id.), 677 (chart), 681 (chart)
- Hinkle, George M.: id., 629; account of meeting with O. Cowdery on F. Alger, 17, 26; on building committee for Far West temple, 157n755; at church trial of O. Cowdery, 85, 90; at church trial of Lyman Johnson and D. Whitmer, 95, 97n481, 98; at church trial of A. Lyon, 120, 127; at church trial of N. West, 105; as Danite and state militiaman, 268n14; denounced as traitor by JS, 271, 280, 296, 300–301, 302, 307, 344; in De Witt, Mo., 169, 265, 682; in Fifty-Ninth Regiment of Missouri state militia, 686 (chart); on Missouri high council, 41, 43, 47, 49, 679–680 (chart); in Mormon War, 265, 268, 269–270, 271, 350, 351n463, 498n338; and motto of JS on Mormon loyalty to U.S., 43, 45; negotiation of peace in Mormon War and arrest and imprisonment of JS and others, 269–270, 281n86, 296, 301n167; reorganization of church leadership and, 19–20, 22n98; signature, 43; JS moving into Far West home of, 169, 171 (illus.), 205; in JS petition and bill of damages for redress of losses in Missouri, 494, 498, 500, 501; stealing property and expelling ES and children from Far West home, 271, 279n77, 348n444; on temporal and spiritual kingdoms, 346n437; in War Department, 689 (chart); D. Whitmer accused of disregarding Word of Wisdom by, 102n495; as witness against JS and others, 273n41
- Hiram, Ohio, 45n224, 212n245
- History, church: historians appointed and removed, 78, 671 (chart); redress for losses in Missouri, historical narratives in support of, 221n295, 692; of JS, 8, 50, 78, 79n400, 210, 212n244, 352, 441n56, 540, 692; J. Whitmer, historical records retained by, 8, 77–79, 571, 572; of B. Young, 175
- History of the Reorganized Church of Jesus Christ of Latter Day Saints, The*, 692
- Hitchcock, James, 288m105
- Hitchcock, John, Jr., 288m105
- Hitchcock, John, Sr., 288m105
- Hitchcock, Reuben, 278, 285–290, 286 (illus.), 629 (id.)
- Hitchcock & Wilder (law firm), 285
- Holbrook (identity unknown), 256
- Holbrook, Chandler, 274n48
- Holbrook, Edward, 260n498
- Holbrook, Joseph, 687 (chart)
- Holbrook & Ferme, 253, 260, 536–538
- Holeman, David, 410n844
- Hollister, Lahasa, 677 (chart)
- Holmes, Milton, 451
- Holy Spirit, 521–522, 524–526, 552. *See also* Gifts of the Spirit
- Hoopes, Warren, 495n324
- Hotchkiss, Horace Rowe: id., 629; bonds to purchase land from, 436, 553–556, 557–559; Commerce, church land purchases in, 553–560, 691; handwriting of, 556, 559; promissory note to, 556, 559–560
- “Hot drinks,” 20n88
- “Hottentots” (Khoikhoi), 384
- House of the Lord. *See* Temple
- Howden, John W., 61–65, 246–249, 629–630 (id.)
- Howe, Eber D., 45n334
- “How firm a foundation” (hymn), 72
- Hubbard, Charles, 451
- Hughes, James M., 320, 323
- Hulet, Sylvester, 203, 274n48
- Hulet, William, 106
- Hull, William, 280
- Hunt, Jefferson, 686 (chart)
- Hunter, Jesse, 274n47
- “Hunters of Kentucky, The” (song), 214n261
- Huntington, Dimock Baker: id., 630; as assistant sexton and doorkeeper, 69; as Caldwell Co. deputy, 684 (chart); church trial of O. Cowdery, witness at, 90; Clevelands, staying with, 471n200; as Danite, 227n323; as Far West constable and collector, 90n451, 685 (chart); as Rockford Township constable, 685 (chart);

INDEX

- Huntington, Dimick Baker (*continued*)
 as witness for JS at preliminary hearing on A. Black charges, 222n297, 227
- Huntington, William, Sr.: id., 630; on burning of Stollings store in Gallatin, Mo., 418; escape attempt of JS and others, charged as accomplice in, 410n844; habeas corpus petition for JS, 340, 342, 343, 344, 351, 353; on removal and settlement committee, 682 (chart); signature, 340; visiting JS and others in prison, 353
- Huntington, Zina Diantha, 294, 297–298, 534
- Hyde, Henry, 53n315
- Hyde, Orson: id., 630–631; copying of letters of, 178; denounced by JS, 308; disaffection of, 268, 308n207, 311, 443, 446n79; at farewell meeting for missionaries leaving for Europe, 526; licenses, on committee to draft rules and regulations for, 568; mission to England, 81, 82, 108n523, 145–148, 176, 180n70, 180n75, 217n276, 242, 434; Mormon War, affidavit on, 268, 308n207; D. Patten on, 72; Quorum of the Twelve and, 314–315, 443, 446, 449n92, 509, 519n453, 672, 673–674 (chart); return to church, 446n79, 509; G. Smith taking place of in Quorum of the Twelve, 314–315
Letter: to JS, with H. Kimball, 145–148 (text)
- Hymns. *See* Music
- I
- Illinois: id., 590; church not incorporated in, 439n50, 480, 483n263; land purchases in, 244, 609 (map), 691; Mormons fleeing to, xxvii–xxix, 275–276, 431–436; western Illinois, 602 (map). *See also specific towns*
- Illness. *See* Health and illness
- Imprisonment of JS and others in Missouri jails, xix, xxvii, 691–692: adultery, rumors of, 304; arrest of JS and others at end of Mormon War, 270–271, 272; chains, bound in, 272, 291, 292, 299, 309, 345, 503, 528n520; change of venue from Daviess Co. to Boone Co., xxvii, 278, 318–323, 402, 403–404, 410, 419, 422–424, 504; correspondence during, xix, xxiv, xxvii, 248, 250, 276, 277–278, 291, 353, 690 (*see also specific recipients and senders*); court-martial, death sentence, and prevention of execution, 271, 283, 302n178, 502; escape attempts, 276–277, 342, 343, 354, 410; escape of prisoners during transfer, xix, xxvii, 278, 422–426, 504–505; extradition of escaped prisoners, Missouri officials seeking, 505n372; family farewells of JS, rough usage during, 378n656, 395n754, 502; farewell addresses for missionaries leaving for Europe, recalled in, 528; fellowship, reception of escaped prisoners into, 438; first general epistle from JS and others to E. Partridge and the church, 356–373, 375, 376, 389, 407, 412n861; Gallatin, Mo., grand jury hearing and indictment in, 278, 344, 402, 403, 422; gunshots heard on arrest of JS, anxiety of parents over, 378n657, 502n356; habeas corpus petitions, 276–277, 340–352, 353, 363, 365nn557–558, 379, 382n673, 410, 503–504; images of Clay Co. jail, 276 (illus.), 381 (illus.); Independence, Mo., prisoners initially moved to, 272, 279, 282–284, 325, 344, 502–503; instructions for leadership of church during, 311–316; H. Kimball, assistance provided by, 339; lawyers, attitudes of, 363–365; letter from JS to church in Caldwell Co. during, 294–310 (text); living conditions, 274–275, 380, 381 (illus.), 502–505; money available to prisoners, 375n638; moved from Richmond to Clay Co. jail, 274, 293–294; payment for board in prison, 326n319, 503; public opinion and, 363–364; receipt from W. Collins for payment for covering expenses, 325–326; Richmond, Mo., Mormon prisoners remaining at, 315n265, 382–383, 507n384; Richmond, Mo., preliminary hearing at, 272–274, 281, 290–293, 345, 503; second general epistle from JS and others to E. Partridge and the church, 297, 376n647, 388–401; in JS petition and bill of damages for redress of losses in Missouri, 494, 501–505; sources on, 691–692; Stollings store indictment, 419; for “testimony of Jesus,” 299, 302; for treason, xxvii, 273, 274, 293–294, 321n302, 347; visitors, 275, 276, 336, 342n410, 353, 391, 393n677, 412n859; window bars from Clay Co. jail, 403 (illus.)
- Independence, Mo.: id., 590; as city of Zion, xx, 113; Noland’s Inn, 272, 325; printing office, destruction of, 36n173, 79n399, 129; JS and others temporarily imprisoned at, 272, 279, 282–284, 325, 344, 502–503; temple site, 283
- Independence Day (1838): celebrations, 170–172; S. Rigdon discourse on, xxiv, 113, 170–172, 216–217, 251
- Indiana State Bank, patent lands purchased by, 244
- Indian Removal Act (1830), 234n356, 235n362
- Indians. *See* American Indians
- Ingram, Alexander, 578
- Inheritance of land, certificates for, 28n124
- Interest rates in Ohio and Missouri, 188n126
- Iowa Territory: id., 590–591; church land purchases in, 436, 437, 438, 444–445, 480–482, 516, 609 (map); church members seeking assistance to move to, 506; Fort Des Moines, 327; “Half-Breed Tract” in Lee Co., 327, 376, 444n70, 516n434; southern Iowa, 603 (map). *See also specific towns*
- Isaac (biblical figure), 38, 161
- Isaiah (biblical figure), 300, 525
- Isham, John, 28

INDEX

- Israel: "armies of," 689; baptism of children of, 545; house of, 524n498; judge in, 39n196; Mormon belief in descent from, 36n174
 Israel (biblical figure), 36n174
 Israel, Camp of (Zion's Camp; 1834), 149, 151n718, 404n817
- J
- Jackman, Levi: id., 631; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95; at church trial of A. Lyon, 120; at church trial of N. West, 105; on Missouri high council, 41, 47, 49, 679–680 (chart); as Rockford Township justice of the peace, 685 (chart)
 Jackson, Andrew (U.S. president), 214n261
 Jackson, Mr., 118–128
 Jackson, Sarah (later Sarah Lipstrap [Liptrap]), 118–128, 634 (id.)
 Jackson Co., Mo.: id., 591; exile of Mormons from, xx, 45n224, 53n257, 234, 378n654; letter to citizens of, from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); misunderstanding of church position on slavery and abolition in, 143n677; sale of Mormon land in, 4, 16, 19, 21, 84, 86, 88; as Zion, 234
 Jacob (biblical figure), 36, 38, 161, 188n125
 James (biblical figure), 542, 543–544
 Jay, William, 687 (chart)
 Jefferson, Thomas, 383n682, 400n787
 Jenson, Andrew, 573–574
 Jesse (biblical figure), 52, 53, 54
 Jesus Christ: as great high priest, 544; questions and answers regarding Mormon beliefs about, 144, 145. *See also* Second Coming
 Job (biblical figure), 297, 301, 366
 Job, Andrew, 273n41
 John Hitchcock & Son, 288
 Johnson, Aaron, 452n110
 Johnson, Benjamin F., 35n166, 266
 Johnson, John, 62, 63n315, 258n492
 Johnson, Luke: id., 631–632; disaffection and dissent of, 72n364, 94–104, 156, 176, 311n239; excommunication of, 72n364, 176, 322n231, 672; Quorum of the Twelve and, 94, 519n453, 672, 673 (chart); reorganization of church leadership and, 72, 82n420, 155n736
 Johnson, Lyman Eugene: id., 632; disaffection and dissent of, 94–104; dissent of J. Corrill, R. Peck, and, 301n167; excommunication of, 8, 72n364, 101, 154, 160–161, 176, 672; failure to attend meetings, 86n438; Missouri, move to, 4; Quorum of the Twelve and, 94, 519n453, 672, 673 (chart); reorganization of church leadership and, 72, 82n420, 95, 155n736, 176; sympathy for J. Whitmer and W. Phelps, 181; trial before Missouri high council, 78, 84, 94–104 (minutes); warned out of Caldwell Co., xxiv, 9–10, 93n463, 181; Weldon family, accused of swindling, 97, 101; P. Young, altercation with, 97, 99–100
 John the Apostle (biblical figure), 542, 543–544
 John the Baptist (biblical figure), 544n599
 John the Revelator (biblical figure), 525, 544n599
 Jones, Benjamin, 274n48
 Joseph (biblical figure), 36n174, 53, 54, 244, 375
 Journals: of H. Kimball, 242n397; of A. Rockwood, 691; of H. Smith, 691–692; of John Smith, 691; as sources, 690, 691; of L. Wight, 692; of B. Young, 175, 178–179
JS: Mar.–Sept. 1838 ("Scriptory Book"), 5, 57n276, 564–565; 1839 ("Minute Book"), 565–566; featured text transcribed from, 43–45, 50–54, 54–56, 56–61, 65–66, 77–79, 81–82, 107–108, 124–128, 133–134, 145–148, 148–152, 189–190, 206–208, 534–535; letters and discourses copied into, 690; as source, xxix, 5, 690, 691, 692
W. Woodruff: id., 576–577; discourses of JS written about in, 489, 509, 518, 527 (illus.), 690; featured text transcribed from, 526–528; as source, 690, 691, 692
 Judas (biblical figure), 520
 Judd, Arza, Jr., 273n42
- K
- Keeler, Mary, 262n506
 Kelley, Hezekiah, 253, 254n466, 260
 Kelley, Jesse, 273n41
 Kellogg, Hiram, 677 (chart)
 Kentucky: slave owners converted to Mormonism in, 157; solicitation of donations in, 157
 Keys, priesthood: Adam receiving, 542, 543; apostles Peter, James, and John receiving, 543–544; gathering and, 545; presented to JS and O. Cowdery, 54n260; prophecies of Isaiah and, 54; Quorum of the Twelve addressed by JS on, 509, 510, 520–521, 540
 Keys for detection of Satan, 509, 510
 Keyte, James, 235
 Killian, John, 500n347, 687 (chart)
 Kimball, Abel, 132n623, 136
 Kimball, George, 274n47
 Kimball, Heber Chase: id., 632; assisting JS and other prisoners in Clay Co. jail, 339; autobiography of, 310, 313n242, 450, 692; Far West temple site, covert trip to, 476; habeas corpus petition for JS, 340, 342, 343–344, 351, 353; handwriting of, 310; instructions for leadership of church during imprisonment of JS and others, 311–316; Lyman Johnson and J. Boynton attempting to dissuade from going to England, 94; *Journal of Heber C. Kimball* (1840), 242n397; on keys of knowledge for detection of Satan, 509; at

INDEX

- Kimball, Heber Chase (*continued*)
 meeting of church leaders in Quincy, Ill., 449n92; mission to England, 81, 82, 94, 108n523, 145–148, 176, 180n70, 180n75, 217n276, 242, 313n242, 434; D. Patten on, 72; on payment of J. Brassfield, 425n921; Quorum of the Twelve and, 672, 673–674 (chart); recommendation for, 491n303; on removal and settlement committee, 391n712; signature, 340; visiting JS and others in prison, 353, 389n704, 391; on J. and D. Whitmer, 307n203; B. Young and, 107n517
Letters: from First Presidency, 310–316 (text), 396n762, 445n74, 672; to JS, with O. Hyde, 145–148 (text)
- Kimball, Phineas, Jr., 452
- Kimball, Presendia Lathrop Huntington, 343n414, 352–356, 632–633 (id.)
- Kimball, Sarah Granger, 452, 535
- Kimball, Spencer W., 310
- Kimball, Vilate Murray, 132n623, 156n741, 310, 313, 633 (id.)
- Kimble, Samuel, 273n41
- King, Amanda, 323n306
- King, Austin Augustus: id., 633; on arms shipment acquired by vigilantes and intercepted by Mormons (Sept. 1838), 174, 237–240; death of brother-in-law in skirmish between Mormons and anti-Mormons, 323; on death of M. Rowland, 304n185, 382n677; on gathering of Mormons into exclusive communities, 281n89; habeas corpus petition addressed by H. Smith to, 342; handwriting of, 225, 237; in memorial requesting change of venue for JS and others, 319, 321–323; mittimus required for habeas corpus petition of JS, 344; Mormon War, account of, 322n303; preliminary hearings conducted by, 174, 221, 226–227, 235–236, 237, 273–274, 276, 290, 293–294, 346, 347, 428n937, 691; public meeting against Mormons presided over by, 322; recognizance for JS and L. Wight from hearing, 225–229; reportedly calling for execution of JS and others, 379n664, 494; in JS petition and bill of damages for redress of losses in Missouri, 496, 497, 504; on treason charges against JS and others in Mormon War, 273–274, 276, 290, 293–294, 318–319, 346, 347, 428n937; J. Turnham and, 348n443; warrant for arrest of JS and L. Wight, 173–174, 220, 237
Letter: to JS and S. Rigdon, 237–240 (text)
- Kingsbury, Horace, 247, 250, 287n99
- Kingsbury, Mr., 255
- Kirtland, Ohio: id., 591–592; dissent against JS in, xxi, xxii, 32, 34, 35n166, 37–39, 99, 101, 132n623, 136n647, 147n700, 155–157, 547; encouragement of Saints to move from, 195, 196–197, 443; gathering place, during expulsion from Missouri, 312, 314; gathering place, for Saints in eastern states, 443, 445, 453–454; gathering place, no longer authorized for, 8; O. Granger's store in, 452–453; intention to retain some land in, 443, 445; local church officers, 676–677, 677 (chart); move of JS to Far West from, xix–xxiii; opposition to JS in, 45nn224–225; poverty in, 148; reorganization of church leadership in, xxi–xxii, 19n81, 23n105, 114n547, 155–157; revelation on leaving Kirtland and moving to Missouri (12 Jan. 1838), 4, 113n542, 149, 212n245; settling legal and financial obligations in, 3, 27–28, 59n294, 175, 191–194, 199–201, 246–261, 254, 262, 278, 285–290, 287, 432–434, 443, 445, 452–454, 456–459, 535–538, 539 (illus.), 690; as stake of Zion, xx, 676; view over fields in, 5 (illus.). *See also* Printing office, Kirtland, Ohio; Temple—Kirtland, Ohio
- “Kirtland Camp” migration (1838), 149, 243n407, 317n276
- Kirtland high council: id., 676; letter from JS to Kirtland Presidency, 5–7; members, 677 (chart)
- Kirtland Safety Society: Bank of Monroe and, 261n504; I. Decker and, 80; efforts to bolster, 197n180; engraved plates and banknotes purchased for, 256n488; failure and closure of, xxi, 12, 72n364, 73, 94n466, 99n489; O. Granger and Jared Carter taking over debts of, 452n107; *Latter Day Saints' Messenger and Advocate* on, 37n177; notes returned or paid to, 197n178; Rounds lawsuit regarding, 287n99; C. Smalling and, 137; in statement of account submitted by W. Perkins, 252–253
- Knight, Newel: id., 633–634; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95; at church trial of A. Lyon, 120; at church trial of N. West, 105; on Missouri high council, 41n209, 47, 49, 679–680 (chart)
- Knight, Vinson: id., 634; appointed to full bishopric, 444; bill issued by, 257; as bishop pro tempore of Adam-ondi-Ahman, 166, 193n165, 207, 409n842, 682 (chart); J. Brassfield, possible payment on promissory note of, 425; Commerce, as witness to land purchases in, 432n9, 436, 439, 441, 442; as courier, 505; financial needs of church members in Illinois, awareness of, 505; goods taken from Stollings store left at home of, 418; Iowa Territory, purchase of land in, 437, 438, 444n70, 480, 516; location during imprisonment of JS, 330; in Nashville (Blefens Point), Iowa Territory, 516n434; remembered in letter of JS, 60; on removal and settlement committee, 431, 437; A. Ripley's purchase of land in Commerce,

INDEX

- as witness to, 432n9; as scribe and agent, 671 (chart)
Letters: to Father Bigler, with JS, 481–483 (text); from I. Galland to JS and others, 528–533 (text)
 Korah (biblical figure), 297, 300–301
- L
- Lamanites, American Indians as, 234. *See also* American Indians
 Land patents (from federal General Land Office): discussed by JS in letter to S. Post, 243–244; granting JS title to land near Far West, 229–233, 231 (illus.); transmission of patents from Washington DC to grantees, 230
 Lapham, Jonathan, 93n462
 Larkey, Edward, 687 (chart)
 Last Judgment. *See* Second Coming
 Latter Day Saints, Church of the. *See* Church of Jesus Christ of Latter-day Saints
Latter Day Saints' Messenger and Advocate: abolitionism disavowed by JS in, 143n667; *Elders' Journal* bound with volumes of, 563; *Elders' Journal* prospectus published in, 129; *Elders' Journal* replacing, 36n173; *The Evening and the Morning Star* replaced by, 36n173; on “first principles of the gospel,” 315n266; on Kirtland Safety Society, 37n177
 Laudanum, 100, 101
 Law and order. *See* Rule of law
 Lawsuits. *See* Court proceedings
 Laying on of hands, 386–387
 LDS Church. *See* Church of Jesus Christ of Latter-day Saints
 Leany, Isaac, 449n92
 Lee, Brother, 331
 Lee, John D., 222n299
 Legal proceedings. *See* Court proceedings
 Legg, Elizabeth, 49
 Lehi (Book of Mormon figure), 53n257
 Lemon, John, 121, 166, 166n807, 681 (chart)
 Leonard, Lyman, 48–49
 Leonard, Sister, 49
 Letterbook 2 (JS): id., 566–567; featured text transcribed from, 246–249, 318–323, 326–331, 331–334, 338–340, 406–409, 409–414, 414–417, 417–420, 420–421, 426–429, 447–449, 454–456, 456–459, 459–464, 464–467, 467–469, 469–470, 470–473, 476–477, 477–479, 479–481, 481–483, 483–485, 486–487, 505–508, 511–512, 512–516, 528–533; leaf removed from and later restored to, 461 (illus.); Quincy, Ill., council minutes later copied into, 437
 Letters of introduction/recommendation: for J. Greene, from prominent Illinois citizens, 512–513; from J. Howden, for O. Granger on behalf of JS and S. Rigdon, 246–249
 Lewis, David, 362n533
 Lewis, Timothy, 273n41
 Liberty. *See* Democratic values
 Liberty, Mo., 592 (id.)
 Liberty jail. *See* Clay County jail
 License Record Book, 75–77, 318n284, 567–569 (id.)
 Licenses. *See* Certificates or licenses
 Liens, 441
 Lightner, Adam, 222n297, 227
 Lincoln, Abraham, 254n474, 532n533
 Lipstrap (Liptrap), Sarah (formerly Sarah Jackson), 118–128, 634 (id.)
 Liquor. *See* Alcohol
 Littlefield, Waldo, 226n318
 Local church officers, 670–683 (charts)
 Lockhart, John, 273n41
Locus sigilli, 206n215, 263n512, 325n314
 Lord's Supper: JS urging partaking of, 535; at meetings, 69, 70; wine allowed for, 383n679
 Lots, casting, 166n807
 Lott, Cornelius P., 238n376, 688 (chart)
Louisville (Ky.) Journal, 434n20
 Lowry, John, 48
 Lucas, Robert (governor of Iowa Territory), 381, 392, 408nn837–838, 634–635 (id.)
 Lucas, Samuel D.: dispute over command of the field in Mormon War, 281n86; excesses committed by troops under, 283; harassment of Saints in Caldwell Co. by, 501n350; Independence, Mo., as headquarters of, 283; mentioned in letter to Jackson Co. citizens from JS and others, 284; surrender of JS and others to, at end of Mormon War, 270–271, 296, 300n165, 325, 344, 374n629, 503nn358–359
 Luce, Ephraim, 154
 Luce, Malatiah, 32, 36n169
 Luce, Stephen, 154
 “Lumbórum,” 100 (illus.), 101
 Lyman, Amasa Mason: id., 635; arrested and imprisoned at end of Mormon War, 271, 279, 290, 292, 501; assisting JS and other prisoners in Clay Co. jail, 410n859; attestation of habeas corpus petition for JS signed by, 341, 343, 352; in Fifty-Ninth Regiment of Missouri state militia, 687 (chart); mentioned in letter of A. Ripley to JS and others in prison, 412, 413; released for lack of evidence in Mormon War charges, 274n48; as Rockford Township justice of the peace, 685 (chart); signature, 341; told to leave Missouri for his own safety, 412
 Lynch, Joshua, 420n900
 Lynch, Patrick, 273n41, 418–419, 419n895, 420n900
 Lyon, Aaron Child, 118–128, 635 (id.)
 Lyon, Roxana Palmer, 121n579

INDEX

M

- Mace, Wandle, 330n346, 407, 534, 535n552
 Mail. *See* Post and postage
 Mainard, Nelson, 687 (chart)
 Maine: id., 592; Fox Islands, proselytizing in, 31–39, 180n75
 Malaria epidemic (July–Nov. 1839), xxviii, 435–436, 507, 534–535, 540
 Markham, Stephen: id., 635–636; accompanying ES to Quincy, Ill., area, 338; authorization to solicit funds to pay for church land purchases, 433, 479–481; as courier, 482, 483; on removal and settlement committee, 682 (chart)
 Marks, William: id., 636; as agent, 27–28, 191–194, 199–201, 247, 262, 671 (chart); S. Beman, order provided to, 324; Commerce, appointed to preside over church in, 450; Commerce, on resettlement in, 327; dissolution of Kirtland presidency after departure of, 676; handwriting of, 27; move to Missouri, 195n171; pay order to E. Partridge for W. Smith, 27–30; W. Perkins in contact with, 249, 250, 251; as president of church in Commerce, 195n171, 683 (chart); as president of Kirtland high council, 56, 677 (chart); Quincy, Ill., settlement in, 431, 450; settling legal and financial obligations in Kirtland, 3, 27–28, 59n294, 191–194, 199–201, 247, 262, 287, 445n73, 690; vision of JS regarding, 57, 60
 Letter: to W. Marks and N. Whitney from JS, H. Smith, and S. Rigdon, 194–197 (text)
 Revelation for: 8 July 1838, 172, 176, 191–195 (text), 678
 Marriage: church trial of A. Lyon for convincing Sarah Jackson to marry him, 118–128; dower rights, 200, 202n196; questions and answers regarding, 141–142; JS and D. C. Smith performing, 151n718. *See also* Plural marriage
 Marsh, Elizabeth Godkin, 308n206
 Marsh, Nathan, 235, 236
 Marsh, Thomas Baldwin: id., 636–637; at church trial of Lyman Johnson and D. Whitmer, 95, 100–101, 103; at church trial of A. Lyon, 120, 125; at church trial of N. West, 104; denounced by JS, 308; disaffection of, 268, 308n206, 311, 445n76, 678; *Elders' Journal*, publisher of, 110, 129, 132, 179n67, 215; handwriting of, 152; on implied accusation of adultery made by O. Cowdery, 11, 16, 17, 25–26, 90–91; instructions from JS, 16, 18n79, 19; land purchases of J. Whitmer and W. Phelps in Far West and, xxi, xxii; on leadership meeting (8 July 1838), 177, 179n65; as licensing officer, 75, 681 (chart); loans and donations for move to Caldwell Co. collected by, 11; meeting JS on his way into Far West, 58; at Missouri high council meeting, 41n205, 43; Mormon War, affidavit on, 268, 308n206; and motto of JS on Mormon loyalty to U.S., 43, 45; on name of church, 114n547; D. Patten and, 21n94, 72; presidency of the church in Zion and, 4, 7, 10–26, 47, 70, 81, 678, 679 (chart); Quorum of the Twelve and, 178, 314–315, 519n453, 672, 673 (chart); reorganization of church leadership and, xxii, xxiii, 4, 7, 10–26, 40, 57, 59, 72, 155–161, 678; revelation (23 July 1837) for, 108n523, 176, 179n67, 564; L. Sherman taking place of in Quorum of the Twelve, 314–315; signature, 43, 152; on tithing, 185
 Letters: from W. Phelps, D. Whitmer, and J. Whitmer, attested by O. Cowdery, 84, 86, 102n498; to JS, with minutes of general assembly, 10–26 (text); to W. Woodruff, 12, 33, 129, 152–162 (text), 177, 178n57
 Martin, Moses, 22, 41
 Martindale, Timothy D., 258
 Mayflower Compact, 89n447
 Maynard, Silas, 106, 274n48
 McBride, Reuben, 288n108, 289
 McBride, Thomas, 362n533
 McCleary, Sophronia Smith (sister of JS): Commerce, move to, 473n211; daughter of D. C. Smith named for, 151n721; Far West, move to, 151n719; pedigree chart for JS, 611 (chart); Quincy, Ill., area, move to, 332, 333n362
 McCleary, William (brother-in-law of JS), 151, 473n211, 611 (chart)
 McGee, Joseph, 273n41
 McGirk, Mathias, 343
 McHaney, William, 238, 239n386
 McKinney, Wilson, 220n287, 424
 McLellin, Emeline Miller, 335n370
 McLellin, William Earl: id., 637; declaration of JS initiating civil lawsuit against, 334–338; denounced by JS, 307; disaffection of, 72n364, 335; disciplined, 176, 311n231; in Fifty-Ninth Regiment of Missouri state militia, 686 (chart); Quorum of the Twelve and, 519n453, 672, 673 (chart); ransacking of JS's house by, 271, 335–336; reorganization of church leadership and, 15, 72, 82n420, 176
 McRae, Alexander: id., 637–638; arrested and imprisoned at end of Mormon War, 274, 293, 319; escape from prison, 424; and general epistles from JS and others to E. Partridge and the church, 356, 358n514, 359 (illus.), 360, 388, 390; habeas corpus petition for JS, 340, 341, 342, 343, 352n471; handwriting of, 340, 344n422, 356, 359 (illus.), 388, 422; image of, 359 (illus.); as military captain, 689 (chart); as scribe/clerk, 277, 341, 342, 358, 359 (illus.), 377, 390; signature, 356, 388; D. C. Smith, mentioned in letter from, 415
 Letters: from S. Rigdon, to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 406–409 (text); from A. Ripley, to JS, H. Smith,

INDEX

- C. Baldwin, L. Wight, and A. McRae, 409–414 (text)
- McRae, Eunice Fitzgerald, 330
- Mead, Robert, 288n107
- Mead, Stafford & Co., 199n186, 287, 288
- Mead, Zalmon, 288n107
- Mead & Betts, 253, 259, 535–538, 539 (illus.)
- Meeks, Garland, 507n382
- Meeks, Sister, 507
- Messenger and Advocate*. See *Latter Day Saints' Messenger and Advocate*
- Methodists and Methodism, 35, 303n181, 384n687
- Michael (archangel), 542, 543, 550
- Middleton, Julia Murdock Smith (adopted daughter of JS), 292, 382n674, 404, 611 (chart), 638 (id.)
- Migration: “Kirtland Camp” migration (1838), 149, 243n407, 317n276; to Missouri, xx–xxi, xxii, xxiii, 8, 80, 116n565, 195, 196–197, 217–219, 243; from Missouri to Illinois, xxvii–xxix, 275–276; removal and settlement committees, 391n712, 412n860, 682 (chart), 692; sources for, 692. See also *Gathering*
- Miles, Daniel Sanborn, 74, 638 (id.), 674, 675 (chart)
- Miles, Joel, 273n43, 274n47
- Military, 686–689: “armies of Israel,” as term, 689; Caldwell Co., state militia in, 686, 686–687 (charts); officers in unidentified organizations, 689 (chart); record keeping by, 691. See also *Danites*; *Missouri state militia*; *War Department*
- Millenarianism. See *Second Coming*
- Miller, Allen, 238, 239n386
- Miller, George, 473n211
- Miller, Lewis, 255
- Miller, Phebe Scott, 198–202
- Miller, William, 198–202
- Milliken, Nathan, 132n623
- Millport, Mo.: id., 592; Mormon raid on (Oct. 1838), 266, 349n455
- Minute Book 2: id., 569–572; featured text transcribed from, 39–43 (minutes), 46–50 (minutes), 83–94 (minutes), 94–104 (minutes), 100 (illus.), 104–107 (minutes), 109–112 (minutes), 119–124 (minutes); as source, 690
- Missions and missionaries. See *Proselytizing*
- Mississippi River, 432, 439, 592–593 (id.)
- Missouri: id., 593; church land purchases in, 609 (map); church not incorporated in, 157n754; expulsion of Mormons from, xxvi–xxvii, 195, 248, 269–270, 275–276, 281n88, 310, 311, 326, 340, 379, 410, 412n860, 435 (illus.), 672; food scarcity, rumors about, 217, 218; free blacks under law of, 143n677; interest rates in, 188n126; licensed taverns and private inns in, 204n205; local church officers, 678–679, 679–681 (charts); migration to, xx–xxi, xxii, xxiii, 8, 80, 116n565, 195, 196–197, 217–219, 243; noise statute, 90n450; northern Missouri, 602 (map); northwest Missouri, 603 (map); number of Mormons in, 383n678; reorganization of church leadership in, xxi–xxii, 4–8, 10–26, 39–40, 57, 59, 67–74, 114n547, 154, 157–161; replacement of presidency, 10–26, 69n344; revelation on leaving Kirtland and moving to (12 Jan. 1838), 4, 113n542, 149, 212n245; southern origins of most non-Mormon residents of, xix; stolen goods, statutes on, 203n201; weak legal institutions in western Missouri, xx, xxv–xxvi; as Zion, xx, 114n553. See also *Opposition against Mormons in Missouri*; *Redress for losses in Missouri*; and *specific counties and towns*
- Missouri high council: id., 678–679; age, seniority determined by, 42n216; First Presidency and, 190n139; Jackson Co., sale of land in, 4, 84, 86; list of officers and members, 679–681 (charts); meetings; Feb. 1838, xxii; 15 Mar. 1838, 39–43 (minutes); 24 Mar. 1838, 46–50 (minutes); 6 Apr. 1838, 7, 67–70 (minutes), 70–71; 12 Apr. 1838, trial of O. Cowdery, 83–104 (minutes); 13 Apr. 1838, trial of Lyman Johnson and D. Whitmer, 94–104 (minutes), 100 (illus.); 14 Apr. 1838, trial of N. West, 104–107 (minutes); 21 Apr. 1838, 109–112 (minutes); 28 Apr. 1838, trial of A. Lyon, 118–128, 119–124 (minutes); 26 July 1838, 206–208 (minutes); moderator at meetings held without presidency, 23n104; nonattending members, replacement of, 46, 50, 73; replacement of presidency and reorganization of church leadership, xxii, xxiii, 4, 7, 10–26, 678
- Missouri Republican*, 515
- Missouri River: id., 593; breakup of ice on, 25n110; river landings, 335; strategic placement of De Witt, Mo., on, 66n331
- Missouri state legislature: memorial on Mormon difficulties in Missouri written for, 515n429; memorial requesting change of venue for JS and others to, 318–323; petition for committee to investigate Mormon War, 364
- Missouri state militia: id., 686; and attacks against Mormons, xxv–xxvii, 269–270, 271–272, 283, 339; in Caldwell Co., 686, 686–687 (charts); Danites’ relationship to, 268n14; Mormons organizing Fifty-Ninth Regiment of, 686; overlap with Mormon military bodies and Mormon Fifty-Ninth Regiment, 268n14, 689; JS on, 351; in JS petition and bill of damages for redress of losses in Missouri, 494, 497–503
- Missouri Supreme Court, 277, 340–352
- Mobs and mob violence. See *Opposition against Mormons in Missouri*
- “Money digger,” JS employed as, 142

INDEX

- Monroe, Bank of (Monroe, Mich.), 261n504
- Montrose, Iowa Territory: id., 593–594; establishment of Mormon community in, xix, xxviii, 692; malaria epidemic in, 435, 534; purchase of land in, 436
- Moore, Andrew, 507n385
- Moore, Harvey, 507n385
- Moore, William, 507n385
- Mordecai (biblical figure), 299
- Morey, George: id., 638; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 95, 99; at church trial of A. Lyon, 120; at church trial of N. West, 105; on Missouri high council, 41n208, 47, 49, 679–680 (chart); reorganization of church leadership and, 19n86, 21, 22n98; as sexton and doorkeeper, 69
- Morgan, Lucinda Wesley, 486n281
- Morgan, William, 174, 220, 238, 424–425, 500n346
- Morin, Josiah, 134n632, 219n283, 424
- Morley, Isaac: id., 638–639; cooperative firm led by, 396n764; as counselor to bishop of Missouri, 680 (chart); at leadership meeting (8 July 1838), 177, 179n65; in Quincy, Ill., area, 330; as recorder of patriarchal blessings, 681 (chart); released for lack of evidence in Mormon War charges, 274n48; reorganization of church leadership and, 22; on tithing, 184–185
- “Mormon Difficulties, The,” *Niles’ National Register*, 233
- Mormonism Exposed*: id., 578; featured text transcribed from, 209–212, 213–215; journal origins of, 209, 210, 214
- Mormons. *See* Church of Jesus Christ of Latter-day Saints
- “Mormon War” (Oct. 1838): in Adam-ondi-Ahman, 265–266, 271, 418; Crooked River engagement, xxvi, 267, 269, 274, 304n185, 331, 350, 382n677, 427, 428n937, 500n347; death of H. Breazeale in, 323; death of Gideon Carter in, 269; death of D. Patten in, xxvi, 82, 267, 269, 311, 312, 393, 413, 500, 672, 678; death of M. Rowland in, 269, 274, 304n185, 350n457, 382n677; De Witt, Mo., expulsion of Saints from, xxv, 265, 303n183, 417, 496–497; dissent and, 268, 270n20, 271, 273, 280n83, 446n79, 468; in Far West, 268, 271–272; few JS documents produced during, 175; Gallatin, Mo., Mormon raid on (18 Oct. 1838), 266, 349n455, 417–418; Grindstone Fork, Mo., Mormon raid on, 266; in habeas corpus petition of JS, 349–350; harassment of Mormons in Far West after, 271–272, 322n304, 335–336, 501; Hawn’s Mill, Mo., attack on, xxvi, 269, 271, 276, 362n533, 392, 413, 514n424; A. King account of, 322n303; Millport, Mo., Mormon raid on, 266, 349n455; Missouri legislature tabling of petition for committee to investigate, 364; overview, xxvi, 265–272; public discussion of, 530n530; in Ray Co., Mo., xxvi, 175, 269; rifle and powder horn of D. Patten from, 267 (illus.); sexual violence and rape in, 271–272, 281n85, 362; JS petition and bill of damages for redress of losses in Missouri recounting, 496–503; Stollings store, burning of, 266n4, 418, 512n416. *See also* Imprisonment of JS and others in Missouri jails; *and specific persons*
- Moroni (angel), 52, 141, 550
- Morris, Isaac N., 462
- Morris, Thomas, 514
- Morrison, Arthur, 98, 239, 270n20, 684 (chart), 687 (chart)
- Mortgages: of Kirtland temple, 199n186, 287, 288n107, 432–433; E. Partridge refusal to pay mortgage to W. Phelps and J. Whitmer, 110; H. Smith mortgage of land to C. Crosby, 280n113
- Morton, John, 677 (chart)
- Moses (biblical figure), 535n498, 543, 545, 694
- Moses, James, 507n385
- Moses, John, 507n385
- Moss, Doctor, 277n62
- Motto of JS on Mormon loyalty to U.S.: described, 4–5; included in letter from JS to Kirtland church presidency, 44, 57, 60; text of, 43–45; wording of, 45n224, 58n286, 59n293
- Mourning in nineteenth-century America, 142
- Mulholland, James: id., 639; death of, 513n421, 567; handwriting of, 228, 246, 318, 326, 331, 406, 409, 414, 417, 421, 426, 436, 442, 448, 449, 452, 454, 456, 459, 461 (illus.), 464, 467, 469, 470, 473, 476, 477, 479, 481, 483, 486, 487, 490, 491n303, 505, 511, 529, 534, 564, 565, 566; revelations copied by, 192; as scribe/clerk, 248n440, 297–298, 300n154, 300n157, 300n159, 303n182, 303n184, 320, 328, 332, 339, 341n402, 407, 410, 415, 419, 421, 427, 436, 437, 438, 442, 443, 447, 448, 449–450, 453, 454, 455, 457, 460, 461 (illus.), 464, 465, 468, 470, 471, 474, 476, 477, 478, 480, 482, 484, 486, 487, 490–491, 493, 506, 511, 530, 535, 565, 566–567, 671 (chart), 690, 692
- Mulliner, Samuel, 451
- Murdock, John: id., 639–640; accused of speaking reproachfully of youngsters by J. Newberry, 46–49; at church trial of O. Cowdery, 85; at church trial of Lyman Johnson and D. Whitmer, 78, 95, 97, 103; at church trial of A. Lyon, 120; at church trial of N. West, 105; in De Witt, Mo., 497n332, 682; on instructions from JS to T. Marsh, 16, 19; as military captain, 689 (chart); mission in Europe, appointed to, 451; on Missouri high council, 41,

INDEX

- 49, 73, 97n482, 678, 679–680 (chart); on non-attending high council members, 50n237; prayer, opening meeting with, 42; reorganization of church leadership and, 16, 19, 21, 22n98, 23; as senior member of Missouri high council, 19n84, 23n104
- Music: “How firm a foundation” (hymn), 72; “The Hunters of Kentucky” (song), 214n261; meetings closed with hymns and singing, 167; meetings opened with hymns and singing, 41, 68, 71, 72, 73, 96, 109, 444; “O God our hope in ages past” (hymn), 72; “This earth was once a garden place” (“Adam-on-di-Ahman,” by W. Phelps; hymn), 41, 120, 167
- Musick, Elizabeth, 204n204
- Musick, Samuel: id., 640; receipt from, 204–206; signature, 204; tavern in Far West, 7, 99, 171, 204–205
- Musick, Teancum, 204n204
- Muslims, JS’s advocacy of religious toleration of, 383n682
- Mustard seed, parable of, 545
- Myers, Jacob, Sr., 506
- Myers, Jeremiah, 273n41, 418n891
- Nashville (Blefens Point), Iowa Territory, 506n379, 516n434
- Native Americans. *See* American Indians
- Naudain, Arnold, 530–532
- Nauvoo, Ill.: id., 594; Commerce renamed as, xxix; migration to, xxix. *See also* Commerce, Ill.
- N
- Nelson, Abram, 238n376
- Nelson, Hiram, 238n376
- Netherton, John, 220n287
- Newberry, James Washington: id., 640; attestation of habeas corpus petition for JS signed by, 341, 343, 352; charged in treason proceedings against JS and others, 273n43; J. Murdock accused of speaking reproachfully of youngsters by, 46–49; released for lack of evidence in Mormon War charges, 274n48; on removal and settlement committee, 682 (chart); signature, 341
- Newbould, John A., 253, 259–260, 536–539
- Newcomb, Samuel, 64
- Newell, Grandison: id., 640; harassment of JS by, 45n225, 255, 257; and Kirtland printing office contents, sale of, 132n623; Rounds lawsuit transferred to, 287n99
- New Jerusalem Church (Swedenborgians), 532n536, 533
- Newman, Elijah, 274n48
- Newton, Gideon, 35n165
- New York City, N.Y.: id., 594; firms holding promissory notes for Kirtland mercantile debts, 250n449, 252n458, 253, 254, 259–260, 285, 287n100; J. Greene, public presentations on Mormon difficulties in Missouri made by, 515; J. Greene appointed president of churches in, 432, 433, 450, 451, 454–456
- New York Land Company, 327n326
- Nicholaitines, 147, 193, 196
- Niles’ National Register*, 233, 236
- Noah (biblical figure), 385, 542, 544n599, 548, 550
- Noble, Joseph Bates: id., 640–641; habeas corpus petition for JS, 340, 342, 343, 344, 351, 353; mission in Europe, appointed to, 451; receipt on behalf of S. Beman for, 323–325; signature, 323, 340, 341; visiting JS and others in prison, 353
- Noland’s Inn, Independence, Mo., 272, 325
- Northern Times*, 134n632
- Norton, Ohio, 151n718
- O
- Obanion, Patterson, 269
- Odle, Nehemiah, 273n41
- Odle, Thomas, 273n41
- “O God our hope in ages past” (hymn), 72
- Ohio: id., 594–595; I. Galland family move to, 528–533; interest rates in, 188n126; map, 601 (map). *See also specific cities and towns*
- Ohio River, 25n110, 530
- Old Major (Smith family dog), 374, 405
- Olea Shinihah, 193, 196
- Olmstead (Umpstead), Harvey, 166, 238, 238n376, 239, 681 (chart)
- Olmstead (Umpstead), Moses, 238, 239
- Opposition: discourse of JS on, 212; in farewell addresses for missionaries leaving for Europe, 526–528; on Fox Islands, Maine, 35–37; Hiram, Ohio, JS and S. Rigdon attacked by mob in (1832), 45n224; in Kirtland, 45n224–225; “Mormons” as term for Saints and, 384; motto of JS on Mormon loyalty to U.S. understood in light of, 4–5, 45n224; G. Newell, harassment of JS by, 45n225, 255, 257; Painesville, Ohio, JS and S. Rigdon escaping from mob near (1837), 212n245
- Opposition against Mormons in Missouri: Adam-on-di-Ahman, vigilante actions in and around (Oct. 1838), 265–266; arms shipment acquired by vigilantes and intercepted by Mormons (Sept. 1838), 174, 237–240; L. Boggs expulsion order, xxvi–xxvii, 195, 248, 269–270, 310, 311, 327, 378n657, 435, 672; in Caldwell Co., xxiv–xxvi, 174, 175, 269; cannon secured by anti-Mormons, Mormon seizure of, 265–266, 267; in Carroll Co., xxiv–xxvi, 174, 213; circumstances exacerbating, 9, 10, 116n565; Clay Co., move of Mormons to Caldwell Co. from, xx–xxi, 11, 234, 378n654; in Daviess Co., xxiv–xxvi, 174, 265–266, 268, 275n55, 303n183, 498–500; discourses of JS on, 209–215; expulsion of Mormons from De Witt, Mo., xxv, 265, 303n183, 417, 496–497;

INDEX

- Opposition against Mormons in Missouri (*cont.*)
 expulsion of Mormons from Missouri, xxvii–xxviii, 195, 248, 269–270, 275–276, 281n88, 310, 311, 326, 340, 379, 410, 412n860, 435 (illus.), 672; “extermination order,” 270n19, 378; Gallatin, Mo., election-day incident (Aug. 1838) and confrontation with A. Black, xxiv–xxv, 173–175, 213–214, 219–225, 237–238, 379n664, 495n324; general epistle from JS and others to E. Partridge and the church on, 358, 360–372; J. Greene’s public presentations and pamphlet on, 512–516; Jackson Co., exile of Mormons from, xx, 45n224, 53n257, 234, 378n654; lack of charges against anti-Mormon vigilantes, 275; letter from I. Galland on, 530–532; letter from W. Perkins on, 249; letter from JS and S. Rigdon to S. Post on, 244; letter from JS to church in Caldwell Co. condemning, 296, 302–310; letter from JS to I. Galland on, 378–384; Missouri state militia and attacks against Mormons, xxv–xxvii, 269–270, 271–272, 283, 339; and North-South divide between Mormons and other settlers, xix, 143n667; “old settlers” in northwestern Missouri, 66n330; petition to overturn Missouri expulsion order, 275; by political, legal, and religious elites, 303n181, 380, 513; Richmond, Mo., anti-Mormon public meetings and committee, 213–214; S. Rigdon’s Independence Day discourse (1838) on, xxiv, 113, 170–172; self-defense, JS sermon on, 170; JS petition and bill of damages for redress of losses recounting, 492–505; sources of conflict between Missourians and Mormons, 691–692; weak legal institutions in western Missouri and, xx. *See also* Danites; Imprisonment of JS and others in Missouri jails; “Mormon War”; Redress for losses in Missouri
- Ordination: of high council members to high priesthood, 166; Missouri high council meeting discussing ordination of D. Whitmer, 42
Specific ordinations: I. Galland, 529; G. Smith, 166n807
- Osborn, Salmon Spring: *id.*, 641; cash payment to, 257; as law partner of W. Perkins, 135, 249, 252; possible handwriting of, 535
- Outhouse, Joseph, 47–48, 49
- Owens, Ephraim, 238, 239, 689 (chart)
- Owens, James, 273n41
- Owens, Zedekiah, 274n48
- P
- P., Louisa, 507
- Packard, Noel, 677 (chart)
- Pagans, 384n684
- Page, Ebenezer, 274n47
- Page, John Edward: *id.*, 641; at farewell meeting for missionaries leaving for Europe, 526; Far West temple site, covert trip to, 476; at meeting of church leaders in Quincy, Ill., 449n92; on migration to Missouri, 243; Quorum of the Twelve and, 172, 176, 178, 180, 312, 314n254, 519n453, 672, 673 (chart); Upper Canada, missionary work in, 180n75
- Painesville, Ohio, 175, 212n245, 452, 595 (*id.*)
- Panic of 1837, xxi, 12, 184, 252–253
- Parables, 542, 545, 548–550
- Paris, Ill., 495n322
- Parks, Hiram Gartrell: *id.*, 641–642; Missouri state militia, as brigadier general over Second Brigade of, 686; in JS petition and bill of damages for redress of losses in Missouri, 494, 497, 499, 500
- Parrish, Warren Farr: *id.*, 642; on destruction of Kirtland, printing office, 35n166; disaffection and dissent of, 12, 37n177, 38n187, 45n224, 58n285, 95, 147n700, 153, 155–157; legal representation by Perkins & Osborn, 250, 251; Rounds lawsuit over Kirtland Safety Society, 287n99; as scribe/clerk, 58n285, 570
- Parsons, Thorit, 273n42
- PARTRIDGE, EDWARD: *id.*, 642; image of, 185 (illus.)
- CHURCH ACTIVITIES
 as bishop in Missouri, 409n842, 679, 680 (chart); Far West revelation (26 Apr. 1838) and, 114; gathering, doubts about, 327; as judge in Israel/common judge, 39n196; at leadership meeting (8 July 1838), 177, 179n65, 188n126; meeting of church leaders held at home of, 449; quorum of priests in Missouri, presidency of, 72, 678, 680 (chart); on rebaptism of F. Williams and W. Phelps, 182n87; reorganization of church leadership and, 16–17, 20, 24, 43n217; trial of O. Cowdery before Missouri high council and bishopric, 83–94 (minutes)
- CIVIC, MILITARY, AND POLITICAL AFFAIRS
 imprisonment in Richmond, Mo., 507n384; as possible courier of letter from JS in prison, 312; released on bail for Mormon War charges, 274n47; as surety for recognizance of JS and L. Wight from hearing, 227, 228
- CORRESPONDENCE
Letters from: O. Cowdery, 84, 87–89 (text); JS and others in Clay Co. jail, 297, 356–373 (text), 375, 376, 376n647, 388–401 (text), 389, 407, 412n861; JS, 20, 21, 297, 487; W. Woodruff, J. Townsend, and J. Ball, to E. Partridge, JS, S. Rigdon, H. Smith, and “Saints in Zion,” 31–39 (text), 130, 153
Letters to: O. Cowdery, 78; JS, 486–487 (text), 505–508 (text); JS and others in Clay Co. jail, 326–331 (text), 358, 365; N. Whitney, 188n126
- FAMILY AND PERSONAL
 poverty and physical weakness of, 505–508

INDEX

FINANCES AND PROPERTY

on buying land in Illinois through I. Galland, 326–331, 367n584, 388; church property managed by, 74, 110n531–532, 111, 185, 190, 262, 323–325; Far West financial affairs managed by, 175, 205–206, 278, 323–325; Far West land of J. Whitmer and W. Phelps transferred to, xxi, 74n274, 110n532, 158–159; on inability to help church members in need of assistance, 505–508; pay order for W. Smith to, 27–30; pay order from R. Snodgrass to JS and, 245–246; property management meeting of church leaders (26 July 1838), 206–208 (minutes); receipt for J. Noble on behalf of S. Beman, 323–325; receipt from T. Clark, 262–263; refusal to pay mortgage to W. Phelps and J. Whitmer, 110; settlement of debts of JS in Far West by, 690; on tithing, 184–185, 188n126

PRINTING AND PUBLISHING

memorial written for Missouri legislature on Mormon difficulties in Missouri, 515n429; press sold to, 110

RECORD KEEPING

documents copied by, 183, 187, 191, 192, 360, 690; handwriting of, 183, 191, 204, 262, 323; signature, 225

SPIRITUAL EXPERIENCES

revelation for, 39n196

TRAVEL AND RELOCATION

Commerce, move to, 508n390; Pike Co., Ill., intention to visit Mormons living in, 330; Quincy, Ill., settlement in, 431

Patents, land. *See* Land patents

Patriarch (church office): I. Morley as, 680 (chart); recorders of patriarchal blessings, 681 (chart); Joseph Smith Sr. as, 526n512, 671 (chart); and term “evangelist,” 526

Patten, David Wyman: id., 642–643; at church trial of Lyman Johnson and D. Whitmer, 95, 98–99; at church trial of A. Lyon, 120, 125; on O. Cowdery accusing JS of adultery, 26n115, 91; Gallatin, Mo., raid on, 266, 267, 417; killed in Mormon War, xxvi, 82, 267, 269, 311, 312, 393, 413, 500, 672, 678; and land purchases of J. Whitmer and W. Phelps in Far West, xxi, xxii; as licensing officer, 75, 681 (chart); T. Marsh and, 21n94, 72; as military captain, 689 (chart); at Missouri high council meeting, 41n205; in Mormon War, xxvi, 266, 267, 267 (illus.), 268, 269, 417, 498n338, 500; and motto of JS on Mormon loyalty to U.S., 43, 45; prayer, opening meeting with, 68, 71, 72, 96, 120; presidency of the church in Zion and, 4, 7, 10–26, 47, 70, 81, 678; Quorum of the Twelve and, 672, 673 (chart); reorganization of church leadership and, xxii, xxiii, 4, 7, 10–26, 40, 57, 59,

72, 82n420, 95, 155, 158, 176, 678; requesting church to pay his debts so he could travel and preach, 81; requesting JS to pray for him, 501; rifle and powder horn, 267 (illus.); as scribe/clerk, 82; signature, 43; in War Department, 688, 689 (chart)

Revelation for: 11 Apr. 1838, 8, 81–82 (text), 108n523, 176

Patten, Phoebe Babcock, 336

Paul (biblical figure), 385, 387, 521–522, 524, 525, 544–545, 551

Pay orders: to E. Partridge for W. Smith, 27–30; from R. Snodgrass to JS and E. Partridge, 245–246

Pearl of Great Price, 694–695 (id.)

Peck, Martin H., 677 (chart)

Peck, Reed: id., 643; account of opposition of Missourians to Mormons, 691; on S. Avard, 306n199; on cooperative firms, 396n764; on counterfeiting in Kirtland, 87n444; as Danite, 688 (chart); in delegation to end Mormon War, 270n20, 271n25, 296, 301n167, 351n463; denounced as traitor by JS, 296, 301, 307; on De Witt, Mo., settlement, 682; on donation of surplus property, 186n115; in Fifty-Ninth Regiment of Missouri state militia, 686 (chart); on S. Rigdon’s sermon against dissenters, 9; as witness against JS and others, 273n41, 418n891

Peniston, William: charges filed against Mormons by, xxv, 173, 220; Gallatin, Mo., election-day incident (Aug. 1838), xxiv–xxv, 173, 222n300; on Mormon War, 500n346; preliminary hearing (6 Sept. 1838), failure to appear at, 226n318; recognizance for JS and L. Wight from hearing, 225–229

Perkins, William Lee: id., 643; agreement between Mead & Betts and O. Granger on behalf of JS, 535–538, 539 (illus.); handwriting of, 249, 252, 535, 539 (illus.); as lawyer for JS, 135; New York firms holding promissory notes for Kirtland mercantile debts, 250n449, 252n458, 253, 254, 259–260; Perkins & Osborn statement of account submitted by, 252–261

Letter: to JS, 249–251 (text)

Perkins & Osborn (law partnership), 135, 137, 249–261, 535–539

Perry, Asahel, 28

Perry, Isaac, 165, 166, 681 (chart)

Peter (biblical figure), 386, 521, 542, 543–544, 550

Pettegrew, David, 274n47, 507

Pettegrew, Hiram, 507

Petty, Albert, 238, 680 (chart), 685 (chart)

Pharisees (New Testament sect), 303

Phelps, Burton H., 92

Phelps, Morris: arrested and imprisoned at end of Mormon War, 273n43, 274n46, 382n677,

INDEX

- Phelps, Morris (*continued*)
 383n677; on S. Avard, 350n456; disaffection of, 418n890; on Gallatin, Mo., raid in Mormon War, 418; historical narrative of Missouri conflict, 692; on JS attending wounded in Mormon War, 501n349; as witness against JS and others, 273n41, 345n427
- Phelps, Sally Waterman, 204n204
- PHELPS, WILLIAM WINES: *id.*, 643–644; image of, 14 (illus.)
- CHURCH ACTIVITIES
 as assistant president of church in Zion, 678, 679 (chart); as dissenter, 4, 301n169; excommunications of, xxii, 4, 40, 95, 154, 181, 465, 466; as licensing officer, 23n102, 75, 681 (chart); reconciliation with church leadership, 10, 182; reorganization of church leadership and, xxii, 10–26, 57, 59, 106, 154, 160; sympathy of other church members for, 181; temple in Far West, plans and committee for, 112; Word of Wisdom, accused of disregarding, 4, 16, 20, 102n495
- CIVIC, POLITICAL, AND MILITARY AFFAIRS
 as Caldwell Co. court officer, 684 (chart); in delegation to end Mormon War, 270n20, 296, 301n169, 468; denounced as traitor by JS, 296, 301, 307; Fifty-Ninth Regiment of Missouri state militia organized by, 686; petition to make Far West county seat, 208; warned out of Caldwell Co., 9–10, 181, 467; as witness against JS and others, 273n41; witness to deed conveying property to S. Whitney, 198, 200, 202
- CORRESPONDENCE
Letter from: JS, 434, 467–469 (text)
Letters to: O. Cowdery and JS from J. Whitmer, with postscript by W. Phelps, 567; J. Greene, 468; T. Marsh, from W. Phelps, D. Whitmer, and J. Whitmer, attested by O. Cowdery, 84, 86, 102n498; JS, 461, 468
- FINANCES AND PROPERTY
 O. Cowdery's sale of printing press and type to J. Whitmer and, for "timbered land," 91n454, 109n527; Jackson Co., sale of land in, 4, 16, 19, 21, 84, 86n440; land around Far West purchased by J. Whitmer and, xx–xxi, xxii, 6, 11–12, 20, 110n532, 157–160; management of church assets, control of, 189; E. Partridge upheld in refusal to pay mortgage to J. Whitmer and, 110; J. Smith Sr.'s land, offer to help sell, 468
- PRINTING AND PUBLISHING
 hymns by, 120n577; Independence, Mo., as publisher in, 36n173
- RECORD KEEPING
 handwriting of, 567; scribal signature, 568; as scribe/clerk, 569
- REVELATION FOR
 8 July 1838, 172, 181–183 (text)
- SPIRITUAL EXPERIENCES
 with Urim and Thummim, 141n666
- Pickett, Agnes Moulton Coolbrith (sister-in-law of JS): *id.*, 644; birth of daughter Sophronia, 151n721; Commerce, move to, 473n211; deed conveying property to S. Whitney, 198–202; Far West, move to, 150n717, 151; pedigree chart for JS, 611 (chart); signature, 198
Letter: to JS and H. Smith, 414–417 (text)
- Pike Co., Ill., 330
- Pine, Delia, 273n42
- Pinkham, Nathan Jr., 269
- Pitkin, George W., 238, 451, 684 (chart)
- Plan of salvation/redemption, 355n486
- Plates, gold, questions and answers regarding, 141
- Plato, *Republic*, 205n190
- Pleasant Park, Mo., 65–66, 595 (*id.*)
- Plural marriage: F. Alger, JS's relationship with, 12–13, 16–17, 25n112, 91n454; "community of wives" as abomination, 305; dissent against JS and, 12–13, 15; early rumors about, 141n668, 304n186, 305; questions and answers regarding, 141
- "Pocket Companion," Willard Richards's: *id.*, 577–578; discourses of JS written about in, 690; featured text transcribed from, 540–548, 548–550, 550–553; image of, 541 (illus.)
- Pogue, John, 424
- Pollard, William, 240
- Poor. *See* Poverty
- Porter, Malinda, 273n42
- Post, Stephen, 240–245, 644–645 (*id.*)
- Post and postage: Fox Islands, Maine, post office on, 33; letter to S. Post from JS and S. Rigdon, postage marks on, 245n420–421; letter to ES from JS, with postage rate, 406n825; letter to N. Whitney from JS, postage marks on, 473, 475n225; letter to W. Woodruff from T. Marsh on behalf of JS, with stamped postmark and manuscript postage, 152, 162n781–782; JS in prison preferring to use couriers rather than, 278; time required for letter to travel between Missouri and Maine, 33n155
- Potter, Russell, 288n108, 289
- Poverty: bishops, responsibilities of, 488–489; consecration in support of poor and needy, resolution regarding, 111; J. Greene soliciting funds for Mormons impoverished by Missouri expulsion, 432, 433, 455–456; in Kirtland, 148; loans and donations for poor Mormons to move to Missouri, 11, 157; E. Partridge on church members' need of assistance after move to Illinois, 505–508; seventies' plan for committees to care for the poor, 488–489; D. Smith on, 152

INDEX

- Powell, Uriah B., 687 (chart)
- Powers of attorney, 452, 469n191
- Pratt, Mary Ann Frost, 279, 280n84, 283, 325n318
- Pratt, Orson: id., 645; Far West temple site, covert trip to, 476; Lyman Johnson, submission of charges against, 94; at meeting of church leaders in Quincy, Ill., 449n92; D. Patten on, 72; preaching at Sunday meeting during malaria epidemic, 535; Quorum of the Twelve and, 673–674 (chart); in St. Louis, Mo., 312
- Pratt, Parley Parker: id., 645–646; arrested and imprisoned at end of Mormon War, 270, 274, 279, 280n79, 280n84, 283, 290, 292, 302n179, 312, 315, 382n677, 449n92, 501, 503n361; on dictation by JS, 390n709; discourse of 1839 in “Book of Revelations” of W. Woodruff, 575; historical narrative of Missouri conflict, 692; as military lieutenant, 689 (chart); New York City, proselytizing in, 454; on outrages committed by state militia troops, 283n95; D. Patten on, 72; preaching at Sunday meeting during malaria epidemic, 535; Quorum of the Twelve and, 673–674 (chart)
- Letters*: to Jackson Co. citizens, from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); to M. Pratt, 279, 280n84, 283, 325n318
- Prayer: in general epistle from JS and others to E. Partridge and the church, 358; meetings opening with, 18, 42, 49, 68, 69, 71, 72, 73, 85, 96, 99, 109, 120, 438, 444; of JS in prison in Missouri, xix. *See also* Benedictions
- Preliminary hearings: 7 Sept. 1838, 174, 221, 226–227, 235–236, 237; 10 Nov. 1838, 273–274, 276, 290, 293–294, 346, 347, 428n937, 503, 691; for vigilante gunrunners, 238
- Premortal heavenly council, 370n603
- Presbyterian campground, Quincy, Ill., 443, 444, 453n113, 488n290
- Presbyterians, 303n181
- Presidency of the high priesthood. *See* First Presidency
- Presidency of the Seventy, 674 (id.), 675 (chart)
- Presidents and presidencies: Commerce, presidency of church in, 683 (chart); Kirtland high council, 676–677, 677 (chart); quorum of elders in Kirtland, presidency of, 677 (chart); quorum of elders in Missouri, presidency of, 680 (chart); quorum of high priests in Kirtland, presidency of, 677 (chart); quorum of high priests in Missouri, presidency of, 678, 680 (chart); quorum of priests in Missouri, presidency of, 678, 680 (chart); quorum of teachers in Missouri, presidency of, 678, 680 (chart). *See also* First Presidency; Missouri high council
- Price, Addison, 273n41
- Price, Sterling: id., 646; affidavit of JS and S. Rigdon on rumors of Mormon conspiracy with American Indians, 233–236; at hearing on A. Black altercation, 226–227, 235–236; as representative of Chariton Co., Mo., citizens, 174, 235–236; screening of correspondence of JS and others in prison, 291, 292; in JS petition and bill of damages for redress of losses in Missouri, 503; statement on Mormons conspiring with American Indians forwarded to L. Boggs by, 235
- Pride, 519–520
- Priesthood: discourse of JS on, 540–545; hereditary right to, 54; meditation of JS on rightful use of power of, 390, 393–397; in meetings, 42n213; prophecies of Isaiah and, 54, 55–56. *See also* High Priests; Keys, priesthood; *and individual quorums*
- Priests (priesthood quorum), 678, 680 (chart)
- Prindall, Edward, 48
- Printing and publishing: anti-Mormon publications committee, 444, 447–449, 494; O. Cowdery, printing press sold to and repurchased from, 301n140, 91–92, 109n527; J. Greene’s pamphlet on Mormon difficulties in Missouri, 515; of minutes, 111; of S. Rigdon’s Independence Day discourse (1838), xxiv, 172. *See also specific publications*
- Printing office, Far West, Mo.: *Elders’ Journal* issues printed in, 131, 132; purchase of press and supplies for, 109; reestablishment of church press, 8, 79n399, 109, 112, 129, 215
- Printing office, Independence, Mo., 36n173, 79n399, 129
- Printing office, Kirtland, Ohio: after destruction of Independence, Mo., press, 36n173, 129; O. Cowdery accused of stripping, 92; destruction of, 35, 36n173, 58, 110n529, 130, 131–132, 215, 244; transferred to W. Marks, 199n186
- Promissory notes: to J. Brassfield, 422–426, 423 (illus.); O. Cowdery accused of unlawful retention of, 87, 91; O. Cowdery lawsuit against First Presidency over, 85n436; declaration by JS in lawsuit against C. Smalling and J. Coltrin, 135–139; def., 253n464; French farm, sale of, 199–200; to J. Gillet and S. Tuttle, 556–557; R. Hitchcock settling, 285–290; to H. Hotchkiss, 556, 559–560; J. Howden acquiring, 62; Lyman Johnson accused of irregularities regarding, 96, 98, 99, 101; in Mead & Betts agreement, 538; New York firms holding against Kirtland firms, 250n449, 252n458, 253, 254, 285, 287n100; W. Perkins settling, 249–261; of J. Stollings store, 418–419; to H. White, 481n250; from L. Young for JS, 79–80
- Property: Adam-ondi-Ahman, Mormon land claims in vicinity of, 607 (map); Carroll Co.,

INDEX

Property (*continued*)

Mo., purchase of land in, 65–66; Commerce, church land purchases in, 327–331, 432, 433, 436, 439–442, 480–482, 553–560, 610 (map), 691; conveyed to W. Marks for sale, 197n176; cooperative firms, use of, 396; deed conveying property to S. Whitney, 198–202; donated property, meeting of church leaders regarding (26 July 1838), 206–208 (minutes); Far West, availability of land in, 243–244; Far West, land purchases by W. Phelps and J. Whitmer in vicinity of, xx–xxi, xxii, 6, 11–12, 20, 110n532, 157–160; French farm, sale of, 198–201; Illinois, church land purchases in, 609 (map), 691; Iowa Territory, church land purchases in, 436, 437, 438, 444–445, 480–482, 516, 609 (map); Jackson Co., sale of Mormon land in, 4, 16, 19, 21, 84, 86, 88; Lyman Johnson accused of irregularities regarding, 97, 98, 101; liens, 441; management of donated property, revelation on, 172, 183–189; S. Markham authorized to solicit funds to pay for church land purchases, 433, 479–481; E. Partridge, church property handled by, 74, 110n531–532, 111; E. Partridge, upheld in refusal to pay mortgage to W. Phelps and J. Whitmer, 110; pay orders for value of, 27–30; preemptive land claims from federal government, 98n486, 197n177; Quorum of the Twelve letter on money owed by church on land purchases, 557n681; removal and settlement committees, 391n712, 412n860, 431–432, 437, 682 (chart), 692; surplus property, revelation on tithing and donation of, 172, 183–189. *See also* Consecration; Galland, Isaac; Land patents; Mortgages

Prophecy. *See* Gifts of the Spirit

Proselytizing: to American Indians, 234; *Elders' Journal* as means of documenting, 129n608; in Fox Islands, Maine, 31–39, 180n75; in New York City, 454; of Quorum of the Twelve in England, xxiv, xxviii, xxix, 81, 145–148, 172, 175–180, 217n276, 242, 312, 313n246, 432, 434, 435, 443, 446, 450, 451, 476, 490, 516–521; revelation for D. Patten regarding, 8, 81–82; in Upper Canada, 180n75. *See also specific persons*

Publishing. *See* Printing and publishing

Pulsipher, Zerah, 675 (chart)

Q

Questions and answers: E. Higbee, questions by, 50–51, 53, 54–56; from journey to Far West, 139–145; on prophecies in Isaiah, 50–56; setting for, 51n246

Quincy, Ill.: id., 595; assistance for Mormons from citizens of, 329, 437, 459, 460; “disorderly persons” claiming to be Mormons in, 437, 438; escape of JS to, xix, xxvii, 278, 431; general

conference (May 1839) in, xxviii; grove or Presbyterian campground in, 443, 444, 453n113, 488n290; minutes of church leaders in, 327n329, 436–438 (minutes); S. Rigdon preaching in and around, 406; temporary Mormon settlement in, xxvii–xxviii, 275, 313n249, 327–331, 340n401, 431–433, 692

Quincy, Ill., Democratic Association, 329n339, 454, 460, 462n155, 466n177

Quincy Argus: R. Thompson as editor of, 460n153, 462n159; L. Wight’s letter condemning Democrats and, 437, 459, 460, 462, 465, 478

Quincy Whig, 434, 459–467, 476n231, 477–479, 483–485

Qui tam court cases, 255–258, 290

Quitclaim deeds, 199n185

Quorum of the Seventy: id., 674; “Book of Records,” 488–489; at conferences, 72, 74; discourse of JS and Hyrum Smith to, 488–489; England, members sent to proselytize in, 434, 451, 516, 521, 526, 540, 549, 551; plan for committees to care for the poor, 488–489; JS note approving proceedings as directed by Quorum of the Twelve, 476–477

Quorum of the Twelve Apostles: id., 672; age, seniority based on, 316, 672; dissent and disaffection in, 176, 311–312; excommunication of thirty-one people by, 446; farewell addresses of members leaving for Europe, 526–528; Far West temple site, covert trip to, xxviii, 180n73, 312, 443, 445–446, 476; “first principles of the gospel,” discourses of JS on, 518, 521–526; leadership of church during imprisonment of JS and others, 311–312, 672, 678; letter on money owed by church for land purchases, 557n681; meeting in council with JS, 476n231; new apostles named to, 172, 175–180; preaching the gospel, discourse of JS on, 516–521; proselytizing in England, xxiv, xxviii, xxix, 81, 145–148, 172, 175–180, 217n276, 242, 312, 313n246, 432, 434, 435, 443, 446, 450, 451, 476, 490, 516–528, 540–552; responsibilities of, 314n255; Satan, discourse of JS on detection of, 508–510; on seventies, 476–477; wives of, JS meeting with, 516

Revelation for: 8 July 1838, xxiv, xxviii, 81, 172, 175–180 (text), 313n246, 519n453

R

Raglin, John, 226n318, 273n41

Rape and sexual violence in Mormon War, 271–272, 281n85, 362

Rathburn, Allen, 273n41, 419n895

Ray Co., Mo.: id., 595–596; arms shipment acquired by vigilantes and intercepted by Mormons (Sept. 1838), 174, 237–240; Mormon War in (Oct. 1838), xxvi, 175, 269; public

INDEX

- meeting condemning M. Arthur letter, 322n304;
M. Rowland, Mormons imprisoned in Ray Co.
jail for murder of, 274
- Rebaptism of F. Williams and W. Phelps, 182n87
- Receipts: from T. Clark, 262; from W. Collins,
325–326; from S. Musick, 202–206; for J. Noble
on behalf of S. Beman, 323–325
- Redemption/salvation, plan of, 355n486
- Redfield, Harlow, 238n376, 677 (chart)
- Redress for losses in Missouri: affidavits, peti-
tions, and narratives documenting, 433, 447,
463n141, 479n242, 492–494, 692; appeals to
general public for justice as part of seeking,
316n268, 397n770, 409n841; committee to
document, 432; committee to draft petition
for, 374n61; general conference on, 432, 443,
446, 447; J. Greene’s public presentations and
pamphlet on Mormon difficulties in Missouri,
512–516; land patents as evidence in, 230n344;
proposed in JS letter to ES, 373, 374; S. Rigdon
and, xxviii, 406–409, 411, 432, 433, 446, 447,
494, 567; A. Ripley on, 410, 411–412; JS’s
petition and bill of damages regarding, 433,
492–505, 493 (illus.); state legislatures, plans
to lobby, 408, 409, 433, 447n82; L. Wight’s
letters to *Quincy Whig* and, 434, 459–467,
476n231, 477–479, 483–485
- Reed, Calvin, 122
- Reed, Tilson, 122n584
- Rees, Amos, 291, 292, 303n181
- Religious liberty and toleration, 383n682, 390,
399–401
- Religious minorities in early America, xx, 45n224
- Removal and settlement committees, 391n712,
412n860, 431–432, 437, 682 (chart), 692
- Reorganization of church leadership: dissent, as
means of rooting out, 40; dissent against, 106;
“heads of the church,” persons designated as,
114n547; in Kirtland, xxi–xxii, 19n81, 23n105,
114n547, 155–157; letters addressing administra-
tive matters regarding, 78; in Missouri, xxi–xxii,
4–8, 10–26, 39–40, 57, 59, 67–74, 114n547, 154,
157–161; narrative of, xxi–xxiii, 4–8; W. Phelps
and J. Whitmer land purchases and, xx–xxi,
xxii, 6, 11–12, 20, 157–160; revelations relating to,
172, 175–194
- Reorganized Church of Jesus Christ of Latter
Day Saints (now Community of Christ), 692,
694–695
- Repentance, 518–519, 523
- Resurrection of the dead, 142, 386, 387
- Revelation, spirit of, 525–526
- Revelations: on Adam-ondi-Ahman, 163; on au-
thority of JS, 38n184, 42n214; on baptism,
144n679; on building up the church, xxiv, 8;
on celestial kingdom, 37n180; on consecration,
396n764; on gathering in Zion, 197n175; on
H. Jackson’s death, 118, 121, 122, 126; on keys of
the kingdom, 54n260, 297; on Kirtland,
38n183; on leaving Kirtland and moving to
Missouri, 4, 113n542, 149, 212n245; letters from
JS in prison as including, 277; for T. Marsh,
108n523, 176, 179n67, 564; on move to Missouri,
xix, xxii, xxiii, 3; order of receipt and transcrip-
tion of, 177n53; on E. Partridge, 39n196; on
plural marriage, 12; publication of, 694; ques-
tions and answers regarding, 144–145; on re-
organization of Quorum of the Twelve, xxiv,
81; in W. Richards’s “Pocket Companion,” 577;
on trial of First Presidency, 19n85
- Specific revelations featured in this volume:* on
Far West and name of church (26 Apr. 1838),
xxiii, 8, 18n76, 112–118 (text), 131, 154, 161–162,
186, 298n138, 441n59; on management of
donated property (8 July 1838), xxiv, 172, 190–
191 (text); for W. Marks, O. Granger, and
N. Whitney (8 July 1838), 172, 176, 191–194
(text), 452, 474, 678; for D. Patten (11 Apr.
1838), 8, 81–82 (text), 108n523; for W. Phelps
and F. Williams (8 July 1838), 172, 181–183
(text); on Quorum of the Twelve (8 July 1838),
xxiv, xxviii, 81, 172, 175–180 (text), 313n246,
519n453; on tithing (8 July 1838), xxiv, 172, 183–
189 (text); for B. Young (17 Apr. 1838), 8, 107–
108 (text), 120n575, 176. *See also* “Book of
Revelations,” Wilford Woodruff’s
- Reynolds, Henry, 53n315
- Rich, Charles Coulson, 74, 646–647 (id.), 678,
680 (chart), 689 (chart)
- Rich, Thomas, 274n47
- Richards, Franklin D., 529n524
- Richards, Levi, 59, 570, 571
- Richards, Phineas, 677 (chart)
- Richards, Willard: id., 647; as church historian,
492, 692; handwriting of, 540, 548–549, 551,
566, 567, 577; mission to England, 146, 178n57,
180n75; Quorum of the Twelve, appointment
to, 172, 178, 180, 314n254, 519n453, 672; revela-
tion (8 July 1838) copied by, 178; as scribe/
clerk, 568, 569, 578; W. Woodruff’s “Book of
Revelations,” copying from, 518, 577. *See also*
“Pocket Companion,” Willard Richards’s
- Richmond, Mo.: id., 596; anti-Mormon public
meetings and committee, 213–214; Mormon
prisoners in, 315n265, 382–383, 507n384; pre-
liminary hearing for JS and others at, 272–274,
281, 290–293, 345, 503
- Rigdon, Nancy, 273n42
- Rigdon, Phoebe Brooks, 471n200
- RIGDON, SIDNEY: id., 647–648; image of, 127
(illus.)
- CHURCH ACTIVITIES
- affidavit on rumors of Mormon conspiracy
with American Indians, 174, 233–236; church

INDEX

RIGDON, SIDNEY (*continued*)

trial of O. Cowdery and, 91–92, 93; at church trial of A. Lyon, 119, 120, 125, 127; Far West revelation (26 Apr. 1838) and, 114, 115n558, 116; First Presidency and, 75–77, 670, 670–671 (chart); general conference addressed by, 444; and general epistle from JS and others to E. Partridge and the church, 360, 407; at leadership meeting (8 July 1838), 177, 179n65; preaching at funeral of Brother Lee, 331; Quorum of the Twelve, meeting with, 178; reorganization of church leadership and, xxi, 15, 20n89, 23n105, 71, 72, 114n547, 155; stakes, appointment of, 162–163

CIVIC, POLITICAL, AND MILITARY AFFAIRS

accusations of T. Marsh against, 308n206; arrested and imprisoned at end of Mormon War, 270, 274, 279, 290, 292, 293, 319, 501; on Democratic and Whig policies, 134n632; on De Witt, Mo., expulsion, 497n331; on Gallatin, Mo., election-day incident, 219n283; meeting with representatives of Chariton Co., Mo., citizens, 174; in Mormon War, 268n13; released on bail, 328, 342, 363, 379n661

CORRESPONDENCE

on De Witt, Mo., as stake of Zion, 682; Mormon War, letters exchanged with JS during, 266n5. *See also* First Presidency

Letters from: I. Galland to JS, S. Rigdon, H. Smith, V. Knight, and G. Robinson, 528–533 (text); A. King to JS and S. Rigdon, 237–240 (text); W. Woodruff, J. Townsend, and J. Ball to E. Partridge, JS, S. Rigdon, H. Smith, and “Saints in Zion,” 31–39 (text), 130, 153

Letters to: citizens of Jackson Co. from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); H. Kimball and B. Young, with JS and H. Smith, 310–316 (text), 396n762, 445n74; W. Marks and N. Whitney, with JS and H. Smith, 194–197 (text); S. Post, with JS, 240–245 (text); JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 360, 406–409 (text); J. Whitmer, with JS, 77–79 (text), 571

FAMILY AND PERSONAL

E. Higbee living with, 429; Hiram, Ohio, attacked by mob in (1832), 45n224; house in Far West for, 109, 111; Painesville, Ohio, escape from mob near (1837), 212n245

FINANCES AND PROPERTY

agreement with G. Robinson on church land purchases, 432, 439–442, 440 (illus.); church debt contracted by, 30n140, 184, 185, 287; Commerce, purchase of land in, 328, 432, 436, 439–442; Far West plat, approval of, 112; Hitchcock & Wilder statement of account,

285–290; mortgage of Kirtland temple, 199n186; pay orders issued on behalf of, 27–30; Perkins & Osborn statement of account, 250, 253, 254, 257, 258, 261; promissory notes acquired by J. Howden, 62; redress for Missouri losses, role in seeking, xxviii, 406–409, 411, 432, 433, 446, 447, 494, 567; Rounds lawsuit over Kirtland Safety Society, 287n99; statement of account from J. Howden for debts owed, 61–65; stolen goods, certificate affirming recovery and return of, 202–203

PRINTING AND PUBLISHING

Elders' Journal, editing articles for, 165; *Oration Delivered by Mr. S. Rigdon, on the 4th of July, 1838*, 216; “To the Publick”/*An Appeal to the American People*, 219

RECORD KEEPING

church history of JS, collaboration on, 8, 78, 79n400, 210; historical narrative of Missouri conflict, 221n295, 692; as scribe/clerk, 312n239; signature, 490, 556, 559

TRAVEL AND RELOCATION

move from Kirtland to Far West, xxii, 3–7, 24, 56–57, 60–61; in Nashville (Blefens Point), Iowa Territory, 516n434; in Quincy, Ill., area, 330, 406

VIEWS AND TEACHINGS

on dissenters in Caldwell Co., xxiii, 9; farewell address for missionaries leaving for Europe, 526–528; Independence Day discourse (1838), xxiv, 113, 170–172, 216–217, 251; “one Lord, one faith, one baptism,” discourse on, 209–210

Rigdon, Smith & Co.: Chester, Ohio, store, 136; contracting of church debt by, 30n140; financial ledger, 566; Halsted, Haines & Co., repayment of, 536; sale of goods, 261n503

Rigdon, Smith & Cowdery: Hitchcock & Wilder statement of account, 285, 289; Perkins & Osborn statement of account, 250n449, 253, 254, 257n491, 259n497, 260n500, 261n503

Riggs, Burr, 273n41, 301n169

Rights. *See* Democratic values

Ripley, Alanson: id., 648; assisting JS and other prisoners in Clay Co. jail, 410; A. Black arrest warrant, named in, 238n376; as Caldwell Co. assessor, 684 (chart); church trial of Lyman Johnson and D. Whitmer, submission of charges at, 97, 98, 101–102; Commerce, land purchased in, 432, 480, 481n250; as courier, 358–360, 373, 377, 391; escape attempt of JS and others, charged as accomplice in, 410n844, 410n859; and general epistle from JS and others to E. Partridge and the church, 358–360; habeas corpus petition for JS, 340, 342, 343, 344, 351, 353, 410; hasty departure from Missouri, 410, 412; Iowa Territory, purchase of land in,

INDEX

- 437, 438; released on bail for Mormon War charges, 274n47; on removal and settlement committee, 391n712, 431, 437, 682 (chart); as scribe/clerk and agent, 437, 438, 671 (chart); signature, 340; as surveyor, 472n209; visiting JS and others in prison, 353, 410
- Letter*: to JS, H. Smith, C. Baldwin, A. McRae, and L. Wight, 409–414 (text)
- Ritch, Abram, 256
- RLDS Church. *See* Reorganized Church of Jesus Christ of Latter Day Saints
- Robbins, Lewis, 32, 36n172, 39n193, 151
- Robinson, Athelia Rigdon, 61n305
- Robinson, Ebenezer: *id.*, 648–649; as editor of *Times and Seasons*, 572, 574; handwriting of, 569; image of, 40 (illus.); on letter from Mormons warning dissenters to flee Missouri, 10; letters attested by, 77, 78n398, 79; as military lieutenant, 689 (chart); in Quincy, Ill., area, 330; released on bail for Mormon War charges, 274n47; on S. Rigdon Independence Day discourse (1838), 170–172, 216; as Rockford, Mo., justice of the peace, 685 (chart); as scribe/clerk, 7, 40, 43, 50, 67, 68, 69n343, 70, 71, 74, 79, 84, 95, 100, 104, 113, 118, 119, 122, 150, 297n133, 570, 571, 572, 679 (chart), 680 (chart), 681 (chart), 690; J. Whitmer's historical materials, attempt to obtain, 78n398
- Robinson, George W.: *id.*, 649; Adam-ondi-Ahman, sharing revelations of 8 July 1838 with congregation at, 186n115; agreement with First Presidency regarding church land purchases, 432, 439–442, 440 (illus.), 480, 481n250; arrested and imprisoned at end of Mormon War, 270, 279, 290, 292, 501; A. Black incident and, 223nn302–303, 237; church history of JS, collaboration on, 78, 79n400, 221n295; at church trial of A. Lyon, 119; Commerce, land purchased for church in, 432, 439–442, 440 (illus.), 480; as Danite, 227n323, 688 (chart); Far West, move to, 7, 57, 61; on flight of dissenters from Caldwell Co., 10; on gathering of Saints in Zion, 172, 216, 217–219; on gunrunning incident, 238; handwriting of, 43, 54, 56, 57n276, 65, 75, 77, 81, 107, 124, 133, 145, 149, 189, 206, 219, 240, 316, 439, 440 (illus.), 564, 567; lawsuits against dissenters, 182; at leadership meeting (8 July 1838), 177, 179n65; mentioned in general epistle from JS and others to church, 371, 409n841; and motto of JS on Mormon loyalty to U.S., 43, 44, 45; order of receipt of revelations transcribed by, 177n53; W. Perkins in contact with, 250, 251; priesthood licenses issued by, 278, 316–318; redress for Missouri losses, involvement in seeking, 409; released on bail for Mormon War charges, 274n47; on Richmond, Mo., committee visit, 214n255; as scribe/clerk, 5, 7, 44, 45n228, 50, 51, 53, 55, 57, 69, 70, 75–76, 82, 118, 119, 133, 146, 178, 183, 186, 187, 189, 191, 192, 206–207, 220, 221, 241, 317, 565, 568, 569, 670–671 (chart), 690; signature, 43, 316; J. Whitmer's historical materials, attempt to obtain, 79n398; as witness for JS at preliminary hearing on A. Black charges, 222n297, 227
- Letters*: to citizens of Jackson Co., from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); from I. Galland, to JS, S. Rigdon, H. Smith, V. Knight, and G. Robinson, 528–533 (text)
- Robison, Chauncey, 441, 442
- Rockford, Mo., 684, 685 (chart)
- Rockwood, Albert Perry: “Danites” and “armies of Israel” as terms used by, 689; on De Witt, Mo., 242n402; first and second general epistles copied by, 360, 391; journal of, 691; on Mormon War, 268
- Rogers, David White: *id.*, 649; on buying land through I. Galland, 327, 328, 376, 408n837; as courier of letters and documents to JS in prison, 328, 329, 332, 338, 357, 377; on escape of JS and others from prison, 425n918; mentioned in letter from E. Partridge to JS, 508; portrait of ES by, 295 (illus.); on removal and settlement committee, 327, 438n48, 682 (chart); remuneration for services, 438
- Rogers, Jacob, 362n533
- Rollins, James, 273n43, 274n47
- Root, Henry, 65–66, 496n327, 649 (id.)
- Rota fortunae* (wheel of fortune), 309n217
- Rounds, Samuel: in Hitchcock & Wilder statement of account, 285, 290; lawsuit brought over Kirtland Safety Society, 287n99; in Perkins & Osborn statement of account, 250, 251, 253, 255–258
- Roundy, Shadrach, 121, 125, 649–650 (id.), 682 (chart)
- Rowland, Moses, 269, 274, 304n185, 350n457, 382n677
- Rudd, John, 687 (chart)
- Rule of law: blurry line between rule of the people and, xx, xxv–xxvi; rise in frequency and intensity of vigilantism in nineteenth century, 552n669; weak legal institutions in western Missouri and vigilantism, xx; Whig support for, 532n533
- Russell, Alpheus and Elizabeth, 198
- Russell, Isaac, 530n529

S

- Sac and Fox nation, 327n326
- Sacrament of the Lord's Supper. *See* Lord's Supper
- Sadducees (New Testament sect), 303
- Safe (iron chest), 257

INDEX

- Sagers, William Henry Harrison, 166, 650 (id.), 681 (chart)
- Salisbury, Alvin (nephew of JS), 473n211
- Salisbury, Katharine Smith (sister of JS): birth of child en route to Far West, 150n712; Commerce, move to, 473n211; Far West, move to, 150, 151n719; pay orders and, 29; pedigree chart for JS, 611 (chart); Quincy, Ill., area, move to, 332, 333n362
- Salisbury, Lucy (niece of JS), 473n211
- Salisbury, Solomon (nephew of JS), 473n211
- Salisbury, Wilkins Jenkins (brother-in-law of JS): id., 650; Commerce, move to, 473n211; Far West, move to, 151; habeas corpus petition for JS, 342, 343, 344; pay orders and, 29; pedigree chart for JS, 611 (chart)
- Salvation/redemption, plan of, 355n486
- “Sample of Pure Language” (1832), 163
- Sanctification by law of God, 24
- Sapham, Mr., 93
- Sapp, John, 235n364
- Satan: buffetings of, 520; as fallen angel, 370n603, 509; good and evil spirits, discerning, 508–510, 540n571, 547–548; speaking in tongues, 548
- Scalp bounties, 495
- Schoolhouse, Far West, Mo.: id., 596; meetings held in, 7, 8, 18n78, 41n203, 68n341, 71, 109; resolutions to improve, 8, 109, 111, 112
- Scioto Gazette*, 530n530
- Scott, Jacob, 461
- Scott, John, 451
- Scovil, Abner, 170, 273n41
- Scribes and agents for JS and the church, 671 (chart)
- Scribner, Jonathan F., 289, 452n107
- Scripture, canon of, 145, 693–695. *See also* Bible; Book of Mormon; Doctrine and Covenants
- Scratchfield, Absalom, 99
- Seal, hand-drawn representation of, 201n195, 206n215, 263n512
- Second Coming: Adam-ondi-Ahman and, 9, 542, 543n583, 544; revelations of JS predicting, 38n183; signs of, 542, 545–548, 549–550; W. Woodruff on, 38
- Seely, William, 269
- Seer stones, 142n673, 212n246
- Seine, fishing, 329, 507–508
- Self-defense: S. Rigdon Independence Day discourse on (1838), 170–172; sermon of JS on, 170
- Seniority determined by age, 42n216, 316, 672
- Sermons and discourses. *See* Smith, Joseph—Discourses; *and specific persons and topics*
- Settlement and removal committees, 391n712, 412n860, 431–432, 437, 682 (chart), 692
- Seventies. *See* Quorum of the Seventy
- Sexual impropriety. *See* Adultery and sexual impropriety
- Sexual violence and rape in Mormon War, 271–272, 281n85, 362
- Seymour, John, 247
- Shafer, Abraham: certification of habeas corpus petition for JS, 340, 341, 342, 343, 351, 352n471; handwriting of, 351–352nn465–468
- Shakespeare, William, 309n217
- Shearer, Daniel, 274n48, 342, 343, 344, 506
- Shearer, David, 682 (chart)
- Shearer, Joel, 506
- Shearer, Norman, 274n46, 382n677
- Sherman, Delcena Johnson, 507
- Sherman, Lyman Royal: id., 650; death of, 507n383; destruction of Kirtland printing office and, 351n66; on Kirtland high council, 677 (chart); T. Marsh, taking place of in Quorum of the Twelve, 314–315; on Missouri high council, 680 (chart)
- Sherwood, Henry Garlick: id., 650–651; attestation of habeas corpus petition for JS signed by, 341, 343, 352; on Kirtland high council, 677 (chart); mission in Europe, appointed to, 451; sent to Illinois for help in exit from Missouri, 412n860; signature, 341
- Shoal Creek: id., 596; Far West situated on, 4, 66n329, 111n536; G. Harris owning property along, 25n113; Hawn’s Mill, Mo., on, 22n101; Mill Creek as tributary of, 107n517; JS shot at while watering horse in, 495
- Shoemaker, Mr. (accomplice in escape attempts), 277n62
- Shurtliff, Luman, 396n764
- Sickness. *See* Health and illness
- Singing. *See* Music
- Singley, Margaret Leasure, 151
- Skidmore, John, 684 (chart)
- Slade, Benjamin, 273n41
- Slavery and abolitionism: Kentucky and Tennessee, slave owners converted to Mormonism in, 157; misunderstanding of church position in Jackson Co., 143n677; questions and answers about Mormon attitudes toward, 143
- Sloan, James: council supposedly held at home of, 349; as Danite, 688 (chart); habeas corpus petition for JS copied by, 341n402, 351n467; handwriting of, 567; as scribe/clerk, 568, 569
- Smalling, Cyrus: id., 651; declaration by JS in lawsuit against, 135–139; disaffection of, 136n647, 156n741; Kirtland Safety Society notes held by, 137
- Smith, Agnes (niece of JS), 473n211
- Smith, Agnes Moulton Coolbrith (sister-in-law of JS). *See* Pickett, Agnes Moulton Coolbrith
- Smith, Alexander Hale (son of JS): id., 651; birth of, 9; mentioned in letter of JS to I. Galland, 382n674; mentioned in letters between JS and

INDEX

- ES, 292, 339, 404; pedigree chart for JS, 611 (chart)
- Smith, Alvin (brother of JS), 144n680, 611 (chart)
- Smith, Asahel (uncle of JS), 677 (chart)
- Smith, Caroline Grant (sister-in-law of JS), 198, 611 (chart)
- Smith, Don Carlos (brother of JS): id., 651–652; Commerce, move to, 473n211; deed conveying property to S. Whitney, 198–202; as editor of *Times and Seasons*, 572, 574; Far West, extended Smith family departure from, 331–334, 382n676, 438n47; Far West, extended Smith family move to, 148–152; on Kirtland as staging point for migrating Saints, 445; Kirtland printing office run by, 92, 132n623, 132n628; marriages performed by, 151n718; pedigree chart for JS, 611 (chart); quorum of high priests in Kirtland, presidency of, 677 (chart); quorum of high priests in Missouri, presidency of, 678, 680 (chart); L. Robbins residing with, 32n152, 151n719; on sale of Kirtland printing office contents, 132n623; signature, 198; JS acknowledging receipt of letters from, 358; toothache of, 333; visited by JS and family, 434, 509n393
- Letters:* to JS, 148–152 (text); to JS and H. Smith, 331–334 (text), 358, 363; to JS and H. Smith, with Agnes Coolbrith Smith, 414–417 (text)
- Smith, Elias (cousin of JS): id., 652; attestation of habeas corpus petition for JS by, 340, 341, 343, 352; as clerk of the Seventy, 488, 489; handwriting of, 252nn468–489, 340, 344nn423–424, 488; on poverty in Kirtland, 148n702; as president of the Seventy, 674, 675 (chart); on removal and settlement committee, 682 (chart)
- Smith, Emma Hale (wife of JS; ES in this index): id., 652–653; birth of Alexander Hale Smith, 9; on Boggs expulsion order, 339, 374n632; claims that JS “stole” ES, 142; deed conveying property to S. Whitney, 198–202; evicted from Far West home in Mormon War, 271, 279, 348n444, 502; farewell to JS on being taken to prison, 378n656, 395n754, 502n357; Far West, joining JS in, 3; general epistles from JS and others to church sent to, 358, 363, 371, 390–391; E. Higbee, meeting with, 427, 428n936; knowledge of JS’s relationship with F. Alger, 26n115, 91; malaria outbreak, care for sick during, 435, 534; pedigree chart for JS, 611 (chart); portrait by David Rogers, 295 (illus.); Quincy, Ill., area, move to, 329, 331, 333, 338, 339, 373, 382n676, 471; signature, 198; D. Thomas and, 65, 66; R. Thompson, complaint about, 513n421; visiting JS in jail, 275
- Letters:* to Clevelands, with JS, 470–473 (text); from JS, 277, 278n65, 279–282 (text), 290–294 (text), 295 (illus.), 358, 372–375 (text), 389, 401–406 (text), 428n936, 492, 567, 690; to JS, 277, 338–340 (text), 358, 363, 471, 690
- Smith, Frederick Granger Williams (son of JS): id., 653; mentioned in letter of JS to I. Galland, 382n674; mentioned in letters of JS to ES, 292, 374, 404; pedigree chart for JS, 611 (chart); sickness of, 374, 382n676
- Smith, George Albert (cousin of JS): id., 653; on Adam-ondi-Ahman high council, 681 (chart); A. Black arrest warrant, named in, 238; blessed by JS, 516n435; Far West temple site, covert trip to, 476; letters preserved in papers of, 691; at meeting of church leaders in Quincy, Ill., 449n92; ordination to high priesthood, 166n807; Quorum of the Twelve and, 314–315, 445, 446n77, 519n453, 672, 673–674 (chart); recommendation for, 491n303
- SMITH, HYRUM (brother of JS): id., 653–654
- CHURCH ACTIVITIES
- Far West revelation (26 Apr. 1838) and, 114, 116; First Presidency and, 75–77, 670, 670–671 (chart); at leadership meeting (8 July 1838), 177, 179n65; reorganization of church leadership and, xxi, xxii, 13, 15, 19n81, 23n105, 114n547
- CIVIC, POLITICAL, AND MILITARY AFFAIRS
- arrested and imprisoned at end of Mormon War, 271, 273n42, 274, 276–277, 290, 292, 293, 302n178, 318–319, 363nn540–550, 375n638, 402n807, 501, 503n362; A. Black, confrontation with, 224n305; escape attempts, 276–277, 342; escape from prison, 424–425; habeas corpus petitions, 342, 348n446, 348n448, 349n454, 349nn450–451, 350n458, 365nn556–557, 504n365; on harassment of Saints in Caldwell Co., 501n350; on visit of P. H. Buell and W. Huntington to prisoners in Clay Co. jail, 353
- CORRESPONDENCE
- on De Witt, Mo., as stake of Zion, 682; general epistles from JS and others to E. Partridge and the church, 356, 358n514, 360, 388; journal notations regarding, 389n704; with M. F. Smith, 360, 402n809, 407n834, 415, 416, 692, 358n514. *See also* First Presidency
- Letters from:* I. Galland to JS, S. Rigdon, H. Smith, V. Knight, and G. Robinson, 528–533 (text); S. Rigdon to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 406–409 (text); A. Ripley to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 409–414 (text); D. C. Smith and Agnes Coolbrith Smith, to JS and H. Smith, 414–417 (text); D. C. Smith to JS and H. Smith, with postscript by W. Smith, 331–334 (text), 358, 363; Jesse Smith, 567; W. Woodruff, J. Townsend, and J. Ball to E. Partridge, JS, S. Rigdon, H. Smith, and “Saints in Zion,” 31–39 (text), 130, 153

INDEX

SMITH, HYRUM (*continued*)

Letters to: citizens of Jackson Co., from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); H. Kimball and B. Young, with JS and S. Rigdon, 310–316 (text), 396n762, 445n74; W. Marks and N. Whitney, with JS and S. Rigdon, 194–197 (text)

FAMILY AND PERSONAL

house in Far West for, 109, 111; money sent to wife while in prison, 375n638; pedigree chart for JS, 611 (chart)

FINANCES AND PROPERTY

agreement with G. Robinson on church land purchases, 432, 439–442, 440 (illus.); business involvement, 30n140; on buying land through I. Galland, 358, 367n584, 376–388; Commerce, purchase of land in, 432, 436, 439–442; Far West, financing extended family move to, 149, 152; in Hitchcock & Wilder statement of account, 288, 289; indebtedness due to building of Kirtland temple, 116n561; money sent to wife while in prison, 375n638; mortgage of Kirtland temple, 199n186; mortgage of land to C. Crosby, 280n113; W. Phelps's offer to help sell Missouri land for father of, 468; as principal for debts of Cahoon, Carter & Co., 253, 536; on promissory note for J. Brassfield, 424–425; promissory notes acquired by J. Howden, 62; redress for losses, petition regarding, 433; JS and other church members as surety for, 287n100; stolen goods, certificate affirming recovery and return of, 202–203

RECORD KEEPING

handwriting of, 567; journal, 691–692; as scribe/clerk, 569; signature, 356, 388, 490, 556, 559

TRAVEL AND RELOCATION

Far West, move to, 3, 8, 69n345, 149, 155; in Nashville (Blefens Point), Iowa Territory, 516n434

VIEWS AND TEACHINGS

missionaries to England, discourse to, 516–518; seventies, discourse to, 489

Smith, Hyrum (nephew of JS), 332, 333n364

Smith, Jerusha (niece of JS), 332, 333n364

Smith, Jerusha Barden (sister-in-law of JS), 332, 333n364, 414

Smith, Jesse (uncle of JS), 567, 611 (chart)

Smith, John (nephew of JS), 332, 333n364

Smith, John (uncle of JS): *id.*, 654; Adam-ondi-Ahman stake, presidency of, 164–167, 681 (chart); as counselor to JS, 670–671 (chart); on Danites, 209n232; on dissenters in Kirtland, 156n741; and general epistle from JS and others to church, 371; image of, 164 (illus.); journal of, 691; on JS holding meetings in Adam-ondi-

Ahman, 209n233; Kirtland, remaining for some time in, 3; on Kirtland as staging point for migrating Saints, 445; on Kirtland high council, 56, 677 (chart); pedigree chart for JS, 611 (chart); reorganization of church leadership and, xxi, 114n547, 670

Smith, Joseph, III (son of JS): *id.*, 654–655; Commerce, move to, 472; ill health of, 473; mentioned in letter from JS to I. Galland, 382n674; mentioned in letters from JS to ES, 292, 404; on payment of J. Brassfield for prison escape, 426; pedigree chart for JS, 611 (chart); rough treatment by guards of JS, 378n656, 395n754, 502n357

SMITH, JOSEPH, JR. (JS in this index): chronology, xiv (chart), 579–584; image of, 127 (illus.)

CHURCH ACTIVITIES

affidavit on rumors of Mormon conspiracy with American Indians, 174, 233–236; authorizations, 432–434, 444, 447–449, 452–459, 479–481; as church president, 75–77, 670, 670–671 (chart); church trial of O. Cowdery, testimony at, 83, 84, 91, 93; church trial of Lyman Johnson, testimony at, 99; at church trial of A. Lyon, 119, 120, 125–128; at church trial of N. West, 104; meeting with representatives of Chariton Co., Mo., citizens, 174; stakes, appointment of, 162–163. *See also* Reorganization of church leadership

CIVIC, POLITICAL, AND MILITARY AFFAIRS

accusations of T. Marsh against, 308n206; declaration initiating civil lawsuit against W. McLellin, 334–338; marriages performed by, 151n718; on Missouri state militia, 351; number of legal cases involving, 212; Stollings store indictment, 419. *See also* Imprisonment of JS and others in Missouri jails

CORRESPONDENCE

Mormon War, letters exchanged with S. Rigdon during, 266n5; New Testament epistles, letters of JS patterned on, 296, 357; while imprisoned in Clay Co. jail, xix, xxiv, xxvii, 248, 250, 276, 277–278, 690. *See also* First Presidency

Letters from: I. Galland, 357, 380n670, 528–533 (text); E. Higbee, to JS and fellow prisoners, 426–429 (text); H. Kimball and O. Hyde, 145–148 (text); A. King, to JS and S. Rigdon, 237–240 (text); E. Partridge, 486–487 (text), 505–508 (text); E. Partridge, to JS and fellow prisoners, 326–331 (text), 358, 365; W. Perkins, 249–251 (text); W. Phelps, 461, 468; S. Rigdon, to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 406–409 (text); J. Scott, 461; D. C. Smith, 148–152 (text), 331–334 (text), 358, 363; D. C. Smith and Agnes Coolbrith Smith, 414–417 (text); ES, 277, 338–340 (text), 471n200, 690; W. Smith, 331–334 (text), 358, 363; J. Stollings, 420–421 (text); D. Thomas, 65–66

INDEX

(text); J. Whitmer to O. Cowdery and JS, with postscript by W. Phelps, 567; W. Woodruff, J. Townsend, and J. Ball, to E. Partridge, JS, S. Rigdon, H. Smith, and “Saints in Zion,” 31–39 (text), 130, 153

Letters to: Father Bigler, with V. Knight, 481–483 (text); P. H. Buell, 352–356 (text); Caldwell Co., church in, 294–310 (text); J. and S. Cleveland, 470–473 (text); I. Galland, 376–388 (text), 389–390 (text), 404n815; G. Harris, 467–470 (text), 471n203; Jackson Co. citizens, from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); H. Kimball and B. Young, with S. Rigdon, and H. Smith, 310–316 (text), 396n762, 445n74; Kirtland church presidency, 5–7, 56–61 (text); W. Marks and N. Whitney, with S. Rigdon and H. Smith, 194–197 (text); E. Partridge, 20, 21, 487 (text); E. Partridge and the church (first epistle), 297, 356–373 (text), 375, 376, 389, 407, 412n861; E. Partridge and the church (second epistle), 297, 376n647, 388–401 (text); W. Phelps, 434, 467–469 (text); S. Post, with S. Rigdon, 194–197 (text); ES, 277, 278n65, 279–282 (text), 290–294 (text), 372–375 (text), 389, 401–406 (text), 428n936, 492, 567, 690; J. Stollings, 434, 511–512 (text); J. Whitmer, with S. Rigdon, 77–79 (text), 571; N. Whitney, 471n203, 473–475 (text); L. Wight, 434, 483–485 (text); W. Woodruff, by T. Marsh, 129, 152–162 (text)

DISCOURSES

on Book of Mormon, 435; copies of and notes on discourses, 690; general conference address, 444; on Gospel of John, 550–553; on hasty judgments, 133–134; on malaria epidemic, 534–535; on opposition and prophecy, 209–215; on parables, 548–550; on priesthood and Second Coming, 540–548; to Quorum of the Twelve Apostles, 508–510, 516–521, 522–526, 526–528; to seventies, 488–489, 540, 549, 551

FAMILY AND PERSONAL

claims that JS “stole” ES, 142; “disorderly person,” JS charged with being, 212n246; malaria epidemic (July–Nov. 1839), xxviii, 435–436, 507, 534–535; “money digger” (for J. Stowell), employment as, 142, 212n246; pedigree chart, 611; ransacking of home in Far West, 271, 279n77, 348n444, 379n662, 502; visiting with brothers in Illinois, 434–435

FINANCES AND PROPERTY

agreement with G. Robinson on church land purchases, 432, 439–442, 440 (illus.); Chester, Ohio, store co-owned by JS in, 136, 335n373; church debt contracted by, 30n140, 184, 185, 287; Commerce, purchase of land in, 432, 439–442; declaration in lawsuit against C. Smalling and J. Coltrin, 135–139; deed conveying property

to S. Whitney, 198–202; Far West plat, approval of, 112; I. Galland, on buying land through, 358, 367n584, 376, 388, 389–390, 391–392, 431; Hitchcock & Wilder statement of account, 285–290; land patent granting title to land in Far West, 229–233, 231 (illus.); mortgage of Kirtland temple, 199n186, 288n107; pay order from R. Snodgrass to JS and E. Partridge, 245–246; pay orders issued on behalf of, 27–30; Perkins & Osborn statement of account, 249–261; promissory note for J. Brassfield, 422–426, 423 (illus.); promissory note from L. Young for, 79–80; promissory notes acquired by J. Howden, 62, 63n315; redress for losses in Missouri, petition and bill of damages for, 433, 492–505, 493 (illus.); rental of S. Musick tavern, 204–206; Rounds lawsuit over Kirtland Safety Society, 287n99; statement of account from J. Howden for debts owed, 61–65; stolen goods, certificate affirming recovery and return of, 202–203; J. Stollings agreement with JS to forgive debts in return for recovery of account books, 417–420; stores operated in Ohio by, 136; tavern kept by, 204–205; tithing covenant (1834), 188n125

OPPOSITION

accusation of adultery made by O. Cowdery, 11, 13, 15, 16, 17, 25–26, 83, 86, 90–91; affidavit on A. Black altercation, 219–225; A. Black, charges filed by, xxv, 173–175, 237–238; discourses on, 209–215; Hiram, Ohio, attacked by mob in (1832), 45n224, 212n245; G. Newell, harassment by, 45n225, 255, 257; recognizance for Black and Peniston complaints, 225–229; redress for losses in Missouri, petition and bill of damages for, 433, 492–505, 493 (illus.). *See also* Imprisonment of JS and others in Missouri jails; “Mormon War”

PRINTING AND PUBLISHING

abolitionism disavowed by JS in *Messenger and Advocate*, 143n667; as editor of *Elders’ Journal*, 17, 33, 129, 132, 215, 563; as editor of *Times and Seasons*, 572, 574–575; Egyptian papyri, JS’s translation of, 370n601

RECORD KEEPING

church history, 8, 50, 78, 79n400, 210, 212n244, 352, 441n56, 540, 692; gaps in, xxix; handwriting of, 79, 279, 290, 293, 340, 372, 401, 422; P. Pratt on dictation by JS, 390n709; scribal signature for, 316, 568; signature, 198, 225, 279n70, 290, 293, 340, 356, 372, 388, 401, 422, 490, 556, 559. *See also* Journals; Letterbook 2

SPIRITUAL EXPERIENCES

first vision of Deity, 210–211nn242–244; keys of kingdom presented to O. Cowdery and,

INDEX

SMITH, JOSEPH, JR. (*continued*)

54n260; prayer, closing meeting with, 104; prayer, opening meeting with, 109; prophet, JS as, 141; vision regarding W. Marks, 57, 60. *See also* Revelations

TRAVEL AND RELOCATION

Adam-ondi-Ahman, intention to settle in, 499; Commerce, letters of asking recipients to move to, 469–477; Commerce, moving to, xxviii, 432, 433, 437; escape to Quincy, Ill., xix, xxvii, 278, 431; Far West, move from Kirtland to, xix–xxiii, 3–7, 24, 56–61, 139–145, 149, 495; Hinkle’s home in Far West, moving into, 169, 171 (illus.), 205; major residences, xv (map); in Nashville (Blefens Point), Iowa Territory, 516n434; visiting with brothers in Illinois, 434–435, 509

VIEWS AND TEACHINGS

abolitionism, 143; baptism, 523; Bible, belief in, 140; bishops, 488–489; Book of Mormon, coming forth of, 141, 435; election, doctrine of, 524–526; evangelists and patriarchs, 526; faith, 523; “first principles of the gospel,” 518, 521–526; forgiveness, 518–519; gathering in Adam-ondi-Ahman, 542, 544; good and evil spirits, 508–510, 540n571, 547–548; Gospel of John, 525, 542, 550–553; hasty judgments, 133–134; Holy Ghost as Comforter, 521–522, 524–526, 552; inspired nature of U.S. Constitution, 390, 399–401; malaria epidemic, 534–535; Mormonism, principles of, 145; motto on Mormon loyalty to U.S., 4–5, 43–45; opposition, 209–215; parable of the sower, 542, 549–550; parable of treasure hidden in a field, 549–550; parable of wheat and tares, 549–550; plural marriage, 141; preaching the gospel, 516–521; pride, 519–520; priesthood, 540–545; prophecies of Isaiah, 50–56; prophecy, 210–212; religious liberty and toleration, 383n682, 390, 399–401; repentance, 518–519, 523; Second Coming, signs of, 542, 545–548, 549–550; on self-defense, 170; speaking in tongues, 523, 548; stealing, 418n891

Smith, Joseph, Sr. (father of JS): id., 655; assistance after fleeing Missouri, need for, 438; as counselor to JS, 670–671 (chart); Far West, move to, 151, 205; gunshots heard on arrest of JS, anxiety over, 378n657, 502n356; living near Quincy, Ill., while JS in prison, 329n341, 331–332, 333; as patriarch, 526n512, 671 (chart); pedigree chart for JS, 611 (chart); W. Phelps offering to help sell land in Missouri for, 468; reorganization of church leadership and, xxi, 114n547

Smith, Joseph F. (nephew of JS), 332, 333n364, 414, 416n882

Smith, Joseph Fielding, 570, 576

Smith, Judge, 303n101

Smith, Julia Murdock. *See* Middleton, Julia Murdock Smith

Smith, Katharine (sister of JS). *See* Salisbury, Katharine Smith

Smith, Lovina (niece of JS), 332, 333n364, 415

Smith, Lucy (sister of JS), 332, 333n262, 415, 473n211, 611 (chart)

Smith, Lucy Mack (mother of JS): id., 655–656; autobiography dictated by, 692; cholera suffered by, 415; Commerce, move to, 473n211; on employment of JS as “money digger,” 142n673; Far West, move to, 149, 150, 151–152, 205; gunshots heard on arrest of JS, anxiety over, 378n657, 502n356; living near Quincy, Ill., while JS in prison, 329n341, 331–332, 333, 438n47

Smith, Mary Bailey (sister-in-law of JS), 331, 333, 611 (chart)

Smith, Mary Fielding (sister-in-law of JS): correspondence with J. Fielding, 81n413; correspondence with H. Smith, 358n514, 360, 402n809, 407n834, 415, 416, 692; on escape of JS and S. Rigdon from mob near Painesville, Ohio, 212n245; on false reports of release of JS and others from prison, 334n336; on general epistles from JS and others to E. Partridge and the church, 360, 391; money sent by H. Smith to, from prison, 375n638; pedigree chart for JS, 611 (chart); poor health of, while H. Smith in prison, 329, 332, 333, 414–416; Quincy, Ill., area, move to, 332, 333

Smith, Samuel Harrison (brother of JS): id., 656; arranging for parents to stay in Quincy, Ill., 332n362; at church trial of O. Cowdery, 85, 87; Far West, departure from, 331, 333, 473n211; Far West, move to, 44, 59; and motto of JS on Mormon loyalty to U.S., 43, 45, 46n228; pedigree chart for JS, 611 (chart); signature, 43; visited by JS and family, 434–435

Smith, Sarah (niece of JS), 332, 333n364

Smith, Sophronia (niece of JS), 151n721, 473n211

Smith, Sophronia (sister of JS). *See* McCleary, Sophronia Smith

Smith, Sylvester, 568

Smith, William B. (brother of JS): id., 656–657; criticism of JS by, 312, 446n79; Far West, move to, 151; French farm purchase, 198; Illinois, move to, 333; D. Patten on, 72; pay order to E. Partridge for, 27–30; pedigree chart for JS, 611 (chart); Quorum of the Twelve and, 443, 446, 449n92, 476n231, 519n453, 672, 673–674 (chart); referred to as president by T. Marsh, 155n739; reorganization of church leadership and, 155; sale of land by, 200; visited by JS and family, 434, 509n393

Letters: to T. Marsh, 20; to JS and H. Smith, from D. C. Smith, with postscript from W. Smith, 331–334 (text), 358, 363

INDEX

- Smith family dog (Old Major), 374, 405
 Smoot, Abraham O., 451
 Snider, John, 451
 Snodgrass, Robert, 245–246, 273n41
 Snow, Erastus: id., 657; on anti-Mormon publications committee, 444, 447–449; on committee to document losses of Saints in Missouri, 432, 433; escape attempt of JS and others, charged as accomplice in, 410n844; habeas corpus petition for JS, 341, 343, 344, 352; signature, 341
 Snow, Gardner, 316–318, 657–658 (id.)
 Snow, Willard, 451
 Snow, William, 451
 Society of the Daughter of Zion. *See* Danites
 Song. *See* Music
 Sower, parable of, 542, 549–550
 Spalding, Solomon, 530n530
 Spanish silver mine in Harmony, Pa., 142n673
 Speaking in tongues. *See* Gifts of the Spirit
 Spelling schools, 47
 Spencer, Ether or Ethan, 197
 Spirits. *See* Alcohol
 Spirits, good and evil, discerning, 508–510, 540n571, 547–548. *See also* Angels; Satan
 “Spirits in prison,” deceased Saints preaching to, 122, 123
 Splawn, William, 273n41
 Springfield, Ill.: id., 596; A. Babbitt sent to organize church in, 447; Christian Church building in, 463n162; property of A. Naudain in, 531n531; L. Wight letters and public opinion in, 463
 Spring Hill, Mo. *See* Adam-ondi-Ahman, Mo.
 Stafford, Jonas, 288n107
 Stakes of Zion, 114n553 (def.)
 Stanton, Daniel, 166, 658 (id.), 681 (chart)
 Statements of account: from Hitchcock & Wilder, 285–290 (text), 286 (illus.); from J. Howden, 61–65 (text); from Perkins & Osborn, 252–261 (text)
 Steamboats, 100–101
 Stevens, Lyman, 687 (chart)
 Stevenson, Edward, 444n59
 Stewart, Riley, 238n376
 St. Louis, Mo.: id., 596–597; *Daily Commercial Bulletin*, 282, 283n95, 284; I. Galland in, 529; as possible location of venue change for JS and others, 323; O. Pratt in, 312; N. Whitney in, 195n171
 Stoddard, Maria, 473n211
 Stokes, John, 419n895
 Stolen goods, 202–203
 Stollings, Jacob: id., 658; agreement with JS to forgive debts in return for recovery of account books, 417–420, 511–512; burning of Gallatin, Mo., store of, 266n4, 418, 512n416
Letters: from JS, 434, 511–512 (text); to JS, 420–421 (text)
 Storehouse of the Lord: J. Corrill as keeper of, 21n96, 40, 111n535, 185, 680 (chart); direction to bring tithes to, 184; Far West, determination to build storehouse in, 8, 109, 111, 112, 208n228
 Stout, Allen, 274n48
 Stout, Hosea: handwriting of, 39, 46, 83, 94, 100 (illus.), 104, 109, 119, 569; image of, 40 (illus.); as scribe/clerk, 40, 84, 95, 119, 123, 570, 690
 Stowell, Josiah, 142nn673–674, 212n246
 Strong, Ezra, Sr., 60
 “Strong drinks,” 20n88
 Stuart, John T., 463n162
 Swartzell, William: id., 658; Adam-ondi-Ahman, move to, 165; on construction of house for JS in Adam-ondi-Ahman, 499n340; on Danites, 209; disaffection of, 210; on food scarcity, 218n281; on Gallatin, Mo., election-day incident, 222n301; on Richmond, Mo., committee, 213–214; on river landing used by Mormons, 335n372. *See also* *Mormonism Exposed*
 Swasey, Samuel, 529–530
 Swedenborg, Emanuel, and Swedenborgianism, 510n406, 532–533
- T
- Tanner, John, 262, 274n48, 658–659 (id.)
 Tarring and feathering, 212n245
 Tavern, Far West, Mo. *See* Musick, Samuel
 Taylor, Charles, 537, 538n565
 Taylor, John: id., 659; document expressing gratitude to Quincy, Ill., residents, 437; as editor of *Times and Seasons*, 572, 574–575; England, proselytizing in, 518; at farewell meeting for missionaries leaving for Europe, 526; Far West temple site, covert trip to, 476; instructions probably received by W. Richards from JS via, 577; at meeting of church leaders in Quincy, Ill., 449n92; as possible source for discourses copied by W. Richards, 542, 544n602; Quorum of the Twelve and, 172, 176, 178, 180, 312, 314n254, 519n453, 672, 673–674 (chart); Upper Canada, missionary work in, 180n75; as witness against JS and others, 273n41
 Tea, 20n88
 Teachers (priesthood quorum), 42n213, 678, 680 (chart)
 Teas, Joseph B., 555n686
 Temple
Far West, Mo.: id., 589–590; cellar dug for, 243; cornerstones, dedication and laying of, 180n73, 188n123, 216, 243; covert trip of Quorum of the Twelve to site of, xxviii, 180n73, 312, 443, 445–446, 476; image of site of, 117 (illus.); instruction not to go into debt to construct, 186, 188n123; W. Phelps and J. Whitmer, T. Marsh on property aggrandizement by, 157,

INDEX

- Temple (*continued*)
 159–160, 161; revelation regarding (26 Apr. 1838), xxiii, 112–118
Independence, Mo.: temple site, 283
Kirtland, Ohio: debt incurred in building, 116n561; design or pattern of, 116n563; dissenters and creditors attempting to take control of, 12, 195n169; French farm land as site of, 198n181; mortgage of, 199n186, 287, 288n107, 432–433
 Tennessee, 157
 Terre Haute, Ind., 148–152
 Terry, Oliver, 261n502
 Terry, Orrin, 261
 “Testimony of Jesus,” being imprisoned for, 299, 302
 Thayer, Ezra, 166, 659–660 (id.), 681 (chart)
Theological Dictionary (Charles Buck, 1830), 303n182, 509n397, 510n406, 522n477
 “This earth was once a garden place” (“Adamondi-Ahman,” by W. Phelps; hymn), 41, 120, 167
 Thomas, Daniel, 274n48
 Thomas, David, 65–66, 496n327, 660 (id.)
 Thompson, Mercy Rachel Fielding: id., 660; family dissension related to, 333, 416; on family’s flight to Quincy, Ill., 460n153; M. F. Smith aided by, 332, 414, 416n882
 Thompson, Robert Blashel: id., 660; on anti-Mormon publications committee, 444, 447–449, 494; on committee to document losses of Saints in Missouri, 432, 433; complaint of ES regarding, 513n421; death of, 313, 444n71; as editor at *Quincy Argus*, 460n153, 462n159; as editor of *Times and Seasons*, 572, 574; handwriting of, 310, 492, 493 (illus.), 512, 566, 567; insertions into Quincy, Ill., council meeting minutes, 437, 438n48; Quincy, Ill., area, relocation to, 333, 416n882; as scribe/clerk, 312–313, 493 (illus.), 494, 496n325, 513, 567, 568, 569; on L. Wight’s letters to *Quincy Whig*, 434, 459–464, 477–479, 483–484
Letters: from First Presidency, 477–479 (text); to First Presidency, 434, 459–464 (text), 461 (illus.); to *Quincy Argus*, 465
 Thor, Andrew, 238n376
 Thorne, Richard, 259n495
 Tillery, Samuel, 275, 350n460, 354n479, 364n552, 504n637
Times and Seasons: id., 572–575; first general epistle from JS and others to E. Partridge and the church published in, 356; letter from JS to church in Caldwell Co. published in, 294, 297n134, 298; letter from JS to I. Galland published in, 376, 477; Pearl of Great Price segments originally published in, 694; second general epistle from JS and others to E. Partridge and the church published in, 388; JS petition and bill of damages for redress of losses in Missouri published in, 495; as source, 692
 Tippets, Alva, 274n48
 Tithing: biblical background, 188n125; O. Cowdery and JS covenant (1834) on, 188n125; revelation (8 July 1838) on donations and, xxiv, 172, 183–189 (text); revelation (8 July 1838) on management of donated property and, 189–190 (text)
 Tomlinson, Brother, 495n322
 Tompkins, George O., 343, 344, 660–661 (id.)
 Tongues, speaking in. *See* Gifts of the Spirit
 Tories and Toryism, 45n224
 Tornado, 530
 Townsend, James, 31–39, 661 (id.)
 Traveling church officers, 672–675, 673–675 (charts)
 Treason, JS and other Mormons arrested and imprisoned for, xxvii, 273, 274, 293–294, 321n302, 347
 Treasure hidden in a field, parable of, 549–550
 Tree of liberty, 400
 Trials, church: of O. Cowdery, for dissent, 83–94 (minutes); of Lyman Johnson and D. Whitmer, for dissent, 94–104 (minutes); of A. Lyon, for convincing Sarah Jackson to marry him, 118–128; presidents, procedures for bringing charges against, 19n85, 20n89, 21n96, 22, 84; of N. West, on dissent from Word of Wisdom, 104–107 (minutes). *See also* Discipline, church
 Trover lawsuits, 336
 Tubbs, Amos, 238n376
 Tullidge, Edward, 353–354
 Turley, Theodore: blessed by JS, 516n435; gunsmith tools, general church use of, 451; habeas corpus petition for JS, 343–344; mission in Europe, appointed to, 451; on removal and settlement committee, 391n712, 682 (chart); visiting JS and others in prison, 389n704, 391
 Turner, James, 273n41
 Turner, Lewis, 686, 687 (chart)
 Turner, Sidney, 274n47
 Turnham, Joel: id., 661; habeas corpus petition of JS and others addressed to, 342, 347n443; review of testimony against JS and others by, 276, 363n548, 379n661, 380n666, 503–504
 Tuttle, Smith, 436, 553–555, 556–557, 661 (id.)
 Twelve Apostles. *See* Quorum of the Twelve Apostles

U

- Umpstead. *See specific entries at* Olmstead
 Underwood, Bald, Spencer & Hufty (engraving firm), 256

INDEX

- Unitarians, 513n423
 United Firm, 189
 United Kingdom. *See* England
 United States: id., 596–597; Book of Mormon on the Americas as a land of promise and a holy land, 115n557; Declaration of Independence, 321n301; Old Northwest, 599 (map); preemptive land claims, 98n486, 197n177; regional dynamics of, xix–xx; religious minorities in, xx; S. Rigdon’s Independence Day discourse (1838) affirming Saints’ loyalty to, xxiv, 170; rule of law and rule of the people, blurry line between, xx, xxv–xxvi; JS letter affirming inspired nature of U.S. Constitution and principle of religious liberty, 390, 399–401; states, territories, and provinces, 600 (map); Zion, America as, 315. *See also* Land patents; Motto of JS on Mormon loyalty to U.S.; Redress for losses in Missouri
 Upper Canada, 180n75, 209, 217n276
 Urim and Thummim, 141
- V
- Van Allen, Isaac, 392
 Van Blarcom, Sylvia Burke, 452
 Van Buren, Martin: id., 661; land patents approved by, 229, 232, 233; Mormons appealing for redress of losses in Missouri to, 447n82, 463n161
 Van Buren, Martin, Jr., 229, 230, 233
 Vigilantes and vigilantism. *See* Danites; Opposition against Mormons in Missouri
 Virginia Statute for Religious Freedom (1786), 400n787
 Visions. *See* Gifts of the Spirit
 Voorhees, Washington, 274n47
- W
- Wait, Truman, 104, 105, 106, 661 (id.)
 Walker, George, 566
 Walters, George, 85n436, 273n41
 War Department, 688–689 (id.), 689 (chart)
 War of 1812, 214n261, 266, 554n677
 Warrant deeds, 199n185
 Washington DC: id., 597; S. Rigdon and others seeking redress for Missouri losses in, xxviii, 407, 408, 411, 432, 433n118, 447, 494, 567
 Weldon family, 97, 101
 West, Nathaniel Ayers, 104–107, 662 (id.)
Western Messenger (Unitarian publication), 513n423
 Wheat and tares, parable of, 549–550
 Wheeler, John, 121
 Wheel of fortune (*rota fortunae*), 309n217
 Whig Party, 134n632, 173, 222n299, 532n533
 Whitacer, James, 238n376
 White, Alexander, 555
 White, Hugh, 432, 437, 480, 481n250, 554n678
 White, William, 436, 554, 558, 559, 560
 Whitlock, Andrew, 274n48
 Whitmer, David: id., 662; accused of spreading false rumors, 296, 301; church president, attempt by dissenters to replace JS as, 12, 38n187, 42n214; counterfeiting, accused of, 93n463; denounced by JS, 307; dissenters, meetings with, 4, 94, 101; dissent of J. Corrill, R. Peck, and, 301n167; excommunication of, xxiii, 4, 8, 95, 103, 160–161, 181, 565; failure to attend meetings, 86n438; image of, 14 (illus.); and land purchases by W. Phelps and J. Whitmer, xxii; as licensing officer, 23n102, 75, 681 (chart); ordination discussed in Missouri high council meeting, 42; as president of church in Zion, 678, 679 (chart); in reorganization of church leadership, xxi, 10–26, 57, 59, 106n509; scribal signature for, 568; sympathy of other church members for, 181; trial before Missouri high council, 94–104 (minutes); warned out of Caldwell Co., 9–10, 102n497, 181; Word of Wisdom, accused of disregarding, 4, 16, 20, 102n495, 104
Letters: from church leaders, 84, 95; to church leaders, 95, 103; to T. Marsh from W. Phelps, D. Whitmer, and J. Whitmer, attested by O. Cowdery, 84, 86, 102n498; from J. Murdock, 78; from JS, 471n203, 473–475 (text); from JS and S. Rigdon, 77–79 (text), 571
 Whitmer, Jacob, 157n755
 Whitmer, John: id., 662–663; as assistant president of church in Zion, 678, 679 (chart); denounced by JS, 296, 307; dissenters, meetings with, 4, 94, 102n497; dissent of J. Corrill, R. Peck, and, 301n167; excommunication of, xxiii, 4, 7, 40, 77, 78, 565; as historian for the church, 77–79, 210, 671 (chart); historical records retained by, 8, 77–79, 571, 572; image of, 14 (illus.); Jackson Co., sale of land in, 4, 16, 19, 21, 86n440; land around Far West purchased by W. Phelps and, xx–xxi, xxii, 6, 11–12, 20, 110n532, 157–160; letter to T. Marsh from W. Phelps, D. Whitmer, and J. Whitmer, 84, 86, 102n498; as licensing officer, 681 (chart); management of church assets, control of, 189; S. Musick, on purchasing brandy from, 204n205; E. Partridge upheld in refusal to pay mortgage to W. Phelps and, 110; printing press, purchase and sale of, 91n454, 109n527, 110; reorganization of church leadership and, xxii, 10–26, 59, 67, 106, 160; revelation chastising (4 Sept. 1837), 13; as scribe/clerk, 43n219, 68n342, 571; temple in Far West, plans and committee for, 112; warned out of Caldwell Co., 9–10, 181–182; as witness against JS and others, 273n41; Word of Wisdom, accused of disregarding, 102n495

INDEX

- Whitney, Daniel G., 555n684
- Whitney, Elizabeth Ann Smith, 474, 475n223
- Whitney, Mary Ann Munson Cutler, 555n684
- Whitney, Mary Jane, 439
- Whitney, Newel Kimball: id., 663; as bishop of Commerce, 195n171, 409n842, 451, 683 (chart); as bishop of Kirtland, 677 (chart); charges against Lyman Johnson filed with, 94; chastisement of, 193, 196; as document custodian, 473; handwriting of, 181, 194; intended move to Missouri, 195n171, 208n228, 450n99, 474; Kirtland, remaining for some time in, 3; legal representation by Perkins & Osborn, 250, 256, 258; location during imprisonment of JS, 330, 450n99; mentioned in letter of E. Partridge to JS, 508; in Nashville (Blefens Point), Iowa Territory, 516n434; as prospective bishop of Adam-ondi-Ahman, 193; Quincy, Ill., family move to, 450, 474; remembered in letter of JS, 60; revelations copied by, 183, 187, 192; Rounds lawsuit over Kirtland Safety Society, 287n99; on tithing, 184
- Letters:* from R. Cahoon, 208n228; from E. Partridge, 188n126; from JS, 471n203, 473–475 (text); from JS, H. Smith, and S. Rigdon, to W. Marks and N. Whitney, 194–197 (text)
- Revelation for:* 8 July 1838, 172, 176, 191–195 (text), 474, 678
- Whitney, Orson F., 507n384
- Whitney, Samuel Franklin, 198–202, 663 (id.)
- Wight, Harriet Benton, 329
- Wight, Lyman: id., 663–664; Adam-ondi-Ahman stake, presidency of, 166, 167, 681 (chart); J. Anderson preferring charge against, 109; arrested and imprisoned at end of Mormon War, 270, 277n62, 279, 283, 290, 292, 293, 318–319, 325–326, 501; consecration, sermon on principle of, 187n115; as Danite, 688 (chart); Daviess Co. non-Mormons, charges filed by, xxv; escape attempts while imprisoned in Clay Co. jail, 277n62; escape from prison, 424; in Fifty-Ninth Regiment of Missouri state militia, 686 (chart); Gallatin, Mo., election-day incident (Aug. 1838) and confrontation with A. Black, xxiv–xxv, 173–175, 219–225, 237–238; and general epistles from JS and others to E. Partridge and the church, 356, 358n514, 360, 388; handwriting of, 325; journal of, 692; Millport, raid on, 266; on Missouri high council, 41n210, 50n237, 73, 679 (chart); in Mormon War, 266, 268, 498n338, 499; recognizance for Black and Peniston complaints, 225–229; redress for losses in Missouri, reception of documents related to, 447; reorganization of church leadership and, 17, 21, 22n98; signature, 225, 356, 388; D. C. Smith, mentioned in letter from, 415; Spring Hill (later Adam-ondi-Ahman), settlement in, 9, 116n565, 163, 166n803, 211 (illus.), 498n335; in War Department, 688, 689 (chart)
- Letters:* to citizens of Jackson Co. from JS, H. Smith, P. Pratt, A. Lyman, G. Robinson, L. Wight, and S. Rigdon, 282–284 (text); to *Quincy Whig*, 434, 459–467, 476n231, 477–479, 483–485; from S. Rigdon, to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 406–409 (text); from A. Ripley to JS, H. Smith, C. Baldwin, L. Wight, and A. McRae, 409–414 (text); from JS, 434, 483–485 (text)
- Wightman, William, 273n43, 274n47
- Wilber, Benjamin S., 674, 675 (chart)
- Wilder, Eli Trumbul, 285, 664 (id.)
- Williams, Archibald, 332n362, 333n364, 473n211
- Williams, Ezra, 273n41
- Williams, Frederick Granger: id., 664–665; on American Indians, 234n358; business activities, 30n140; church trial of O. Cowdery, as witness at, 92; dissenters, relationship with, 181; First Presidency, removed from, 670 (chart); lawsuits against dissenters, inclusion in, 182; legal representation by Perkins & Osborn, 250, 258; as licensing officer, 75, 681 (chart); possible excommunication of, 181; possible recipient of letter warning to leave Caldwell Co., 182; reconciliation with church leadership, 182; reorganization of church leadership and, xxi, xxii, 15, 19n81, 20n89, 23n105, 114n547; Rounds lawsuit over Kirtland Safety Society, 287n99
- Revelation for:* 8 July 1838, 172, 181–183 (text)
- Wilson, John, 134n632
- Wilson, Joseph S., 229, 230
- Wilson, Moses Greer: id., 665; on J. Correll, 280; escorting JS and others as prisoners to Independence, Mo., 272, 280–281, 283, 502
- Wilson, Robert, 227, 229, 665 (id.)
- Wilson, Zechariah, 120
- Winchester, Stephen, 41, 665–666 (id.)
- Wixom, S., 121
- Women: blessings by, 534n542; dower rights of, 200, 202n196; sexual violence and rape in Mormon War, 271–272, 281n85, 362
- Wood, William T., 343n414
- Woodruff, Asahel H., 575
- Woodruff, Leonora, 516n435
- Woodruff, Phebe Carter: blessed by JS, 516n435; copy of letter made by, 298n135; at farewell addresses to missionaries leaving for Europe, 526; in Fox Islands, Maine, with missionary husband, 31, 32; journal of W. Woodruff left with, 577; marriage to W. Woodruff, 31
- Woodruff, Sarah Brown, 576
- Woodruff, Wilford: id., 666; blessed by JS, 516n435; copy of JS letter donated to Church Historian's Office by, 298n135; on dissent in Kirtland, 32, 34, 37–39, 153–154; as editor of

INDEX

- Times and Seasons*, 574–575; *Elders' Journal*, on need to resume publication of, 33, 36–37, 110n529, 130, 153; *Elders' Journal* bound volume in possession of, 563; *Elders' Journal* subscriptions obtained in Fox Islands, Maine, by, 32, 35, 131; at farewell meeting for missionaries leaving for Europe, 526–528; Far West temple site, covert trip to, 476; Fox Islands, Maine, proselytizing in, 31–39, 180n75; handwriting of, 508, 516, 521, 526, 527 (illus.), 575, 576; on malaria epidemic, 534–535; at meeting of church leaders in Quincy, Ill., 449n92; in Nashville (Blefens Point), Iowa Territory, 516n434; Quorum of the Twelve and, 172, 178, 180, 314n254, 446n77, 519n453, 672, 673–674 (chart); recommendation for, 491n303; revelations copied by, 178, 179; on seventies' plan for committees to care for the poor, 488–489
- Letters*: from T. Marsh, 12, 33, 177, 178n57; from T. Marsh on behalf of JS, 129, 152–162 (text); to E. Partridge, JS, S. Rigdon, H. Smith, and “Saints in Zion,” 31–39 (text), 130, 153. *See also* “Book of Revelations,” Wilford Woodruff’s; Journals—W. Woodruff
- Woods, John, 238n376
- Woods, Sashel, 303n181
- Word of Wisdom: alcohol proscribed by, 20n88, 208n227, 383n679; as commandment or constraint, 106; Eucharist wine allowed under, 383n679; Lyman Johnson accused of failing to observe, 96, 99; members of Zion presidency accused of disregarding, 4, 16, 20, 102n495; remarks of JS at conference on, 74; requirements of, 20n88; N. West dissenting from, 104–107 (minutes); D. Whitmer accused of failing to observe, 4, 16, 20, 102n495, 104
- Worthington, George, 273n41, 419n895
- Wright, John, 174–175
- Writ of error, 256, 257
- Y
- Yale, Porter, 273n41
- Young, Brigham: id., 666–667; at church trial of Lyman Johnson and D. Whitmer, 95, 99; at church trial of N. West, 104; on donation of surplus property, 186–187; at farewell meeting for missionaries leaving for Europe, 526; Far West, move to, 59, 80, 107; Far West temple site, covert trip to, 476; handwriting of, 175; history of, 175; Illinois, departure for, 414n873; instructions for leadership of church during imprisonment of JS and others, 311–316; journal of, 175, 178–179; at meeting of church leaders in Quincy, Ill., 449n92; and motto of JS on Mormon loyalty to U.S., 43, 45; D. Patten on, 72; prayer, opening meeting with, 71, 72, 99; presidency of the church in Zion and, 7, 70, 81, 678, 679 (chart); proselytizing missions of, 73, 179, 490; Quorum of the Twelve and, 178, 672, 673–674 (chart); recommendation from First Presidency, 490–491; reorganization of church leadership and, xxiii, 7, 41, 72; revelation (8 July 1838) copied by, 175, 178–179; settlement of family at Mill Creek, Mo., 107–108, 120n575; signature, 43
- Letters*: from First Presidency to H. Kimball and B. Young, 310–316 (text), 396n762, 445n74, 672; from O. Hyde, 178, 446n79
- Revelation for*: 17 Apr. 1838, 8, 107–108 (text), 120n575, 176, 179n69
- Young, Brigham, Jr., 107n516
- Young, Elizabeth, 107n516
- Young, Joseph, 449n92, 675 (chart)
- Young, Lorenzo Dow, 79–80, 451, 667 (id.)
- Young, Mary Ann Angell, 107, 107n516, 516n435
- Young, Miriam Works, 107n516
- Young, Phineas, 97, 99–100
- Young, Richard, 512
- Young, Vilate, 107n516
- Younger, Joseph, 274n47
- Z
- Zabrisky, Henry, 274n48
- Zion: id., 597; America as, 315; expulsion of Mormons from Missouri, xxvi–xxvii, xxix; Far West as, 4, 113, 115n557; Independence, Mo., as city of, xx, 113; Jackson Co. as, 234; Missouri as, xx, 114n553; revelation on gathering in, 197n175
- Zion’s Camp (Camp of Israel expedition; 1834), 149, 151n718, 404n817