

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 “Mr. Childs,” are included in this index. In subentry text, Joseph Smith (JS) and Emma Smith (ES) are referred to by their initials.

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), xxii, 157
AASS (American Anti-Slavery Society), 231–232, 234, 239n121
Abbott, Minerva, 62n266
Abel, Elijah, 235, 235n109, 607 (chart)
Abolitionism. *See* Slaves and slavery
Abram/Abraham (biblical figure), 78–80, 134, 158, 205, 228, 240, 512, 514. *See also* Book of Abraham
Act to Establish Certain Post Routes and for Other Purposes (1847), 103
Adam and Eve (biblical figures), 5n18, 53n233, 79, 158, 476, 477, 509
Adam-ondi-Ahman: in blessings, 509; hymn (words by W. Phelps), 192n107, 197–198
Adams, Benjamin, 292n48
Adultery and fornication: F. Alger, O. Cowdery’s dispute with JS over relationship with, 502–505; opponents of church making accusations of, 482n187; W. Salisbury, ecclesiastical charges against, 246
African Americans: baptism and ordination of, 235–236; evolving views of JS on, 235–236; miscegenation, anxiety about, 232n98, 238; *Star* editorial on free blacks, 234. *See also* Slaves and slavery
Aiken, David Dickey: id., 559; as Geauga Co. clerk, 65, 66, 67, 155; handwriting of, 64
Akron, Ohio, 341–343, 538 (id.)
Alcohol: Missouri congregation voting not to support stores selling, 472; W. Salisbury using, 244, 246; Word of Wisdom on, 124n108, 472n152
Aldrich, Charles, 282
Aldrich, Hazen, 167n331, 353n265, 353n269, 603 (chart)
Aldrich, William, 382
Alger, Fanny, 502–505
Allen, Andrew L., 382
Allen, Nehemiah, 292n48
Alvord, John W., 234, 235, 236n112, 236n114, 237n116
American Anti-Slavery Society (AASS), 231–232, 234, 239n121
American botanic medical movement, 26n103
American Colonization Society, 231n91
American Indians: alliances with, fears of Mormons seeking, xxv, 213, 259, 263–264, 483; B. Benson, dream or vision of, 476–478; O. Cowdery preaching to, 512n26; designation of Mormon settlement area compared to reservations for, 401n194; as Israelites, 56, 476–478; Lamanites in Book of Mormon associated with, 512n26; Onondaga Co., “Indian forts” in, 477
Ames, Ira, 105, 300n76, 382, 423n309, 617
Ananias (biblical figure), 14
Ancient of Days, 158n283, 513, 516
Anderson, John, 471

INDEX

- Andrews, S., 73, 409n222
 Andrus, Milo, 604 (chart)
 Angell, Solomon, 311, 604 (chart)
 Angell, Truman Osborn: id., 559–560; on angelic vision of F. Williams at dedication of Kirtland temple, 209n143; ecclesiastical charges, hearing, 245, 247; memorandum of agreement with Z. Coltrin, 65; in Quorum of the Seventy, 605 (chart)
 Angels: B. Benson, dream or vision of, 476–478; endowment of power and visions of, 102, 158, 221; John, 170; at Kirtland temple dedicatory service, 169, 190, 209; Michael, 158; Moroni, 41, 229n79; Peter, 209n143; JS on visitations by, 40–41, 42–44, 64; in visions seen by JS and O. Cowdery, 224–229, 227 (illus.), 514n30
 Anointing with oil: endowment of power, preparation for, xxii, 102, 150, 157, 160, 161n299, 162, 170n9; of T. Marsh, 411n229
 “Anti-banking company,” Kirtland Safety Society as, xxix, 286, 287, 322, 324, 326, 332, 342n229
 Apollo (biblical figure), 14
 Appendicitis, 159n284
 “Article of inrollment” for volunteers to go to Zion, 22
 Articles and Covenants, 69n200, 164n319, 186, 187n80, 208n142
 Articles of agreement, Kirtland Safety Society, xxix, 286, 288, 300n73, 322, 324–331 (text), 342n229
 Articles of Faith, 619
 Atchison, David R., 259–260
Aurora (newspaper), 302n79
 Avard, Sampson, 344, 345, 346
 Avery, Arvin A., 385, 605 (chart)
 Avon, N.Y.: id., 538; A. Beman moving from, 162; P. Miller born in, 298n68; W. Miller born in, 294n56;
- B
- Baal (biblical deity), 456
 Babbitt, Almon Whiting: id., 560; ecclesiastical charges against, 123, 124–127, 129, 131; on Kirtland high council, 28; in Quorum of the Seventy, 604 (chart); reproved for breaking Word of Wisdom and statements on Book of Mormon, 124n108; witnessing altercations between W. Smith and JS, 124, 125
 Babbitt, Erastus, 28, 382
 Babbitt, Loren, 311, 605 (chart)
 Backman, Milton, 279n254, 295n61, 321n149
 Badlam, Alexander, Sr., 382, 384, 385, 604 (chart)
 Bailey, Keeler & Remsen (mercantile firm), 459
 Baker, Elizabeth (Betsey), 66n285, 142n191
 Baldwin, Blake, 376n69, 382, 607 (chart)
 Baldwin, Caleb, 470
 Baldwin, Charles N., 376n69
 Baldwin, Nathan, 376n69, 604 (chart)
Baltimore Gazette and Daily Advertiser, 41
Bangor (steamer), 453
 Bank notes: Kirtland Safety Society, notes issued by, 286, 287, 289, 300, 302, 328, 330 (illus.), 331–340, 333–340 (illus.), 344–348, 366, 384n105, 418–420, 458, 459; Kirtland Safety Society printing plates, 302, 330 (illus.), 331–332; Western Bank Note Engraving Company, sample notes produced by, 348–352, 351 (illus.)
 Bankruptcy, JS filing for, 407n212
 Banks and banking: Bank of Geauga, Painesville, Ohio, 290, 346n242, 387n120, 538 (id.); Bank of Monroe, Monroe, Mich., 291, 313n117, 373n54; Commercial Bank of Lake Erie, Cleveland, Ohio, 289n31, 540 (id.); federal involvement in, xxxviii; Second Bank of the United States, xxviii; specie shortages and Panic of 1837, xxx; standardized language and practices, 303n84; state and federal banking laws, xxviii–xxix, 285–286, 288n26, 291–292, 303n84, 324. *See also* Kirtland Safety Society
 Baptism: of African Americans, 235; doctrine of remission of sins by, 10, 11–15, 89, 95–96; of English converts, 462, 486n205; E. Holmes, revelation regarding, 63–64; rebaptism of H. Whitlock, 165
Baptism of specific individuals: E. and M. Eames, 455n67; J. and B. Eames, 450, 454n75; A. Farnham, 455n68; Joseph, Mercy, and Mary Fielding, 398; J. and O. Gould, 16; J. Grant, 298n69; R. Grant, 298n69; E. Luce, 455n71; A. C. Smith, 298n70; C. G. Smith, 298n69; C. and P. Sterrett, 455n68; J. and L. Taylor, 398; Winegar family, 164n322; Woodruff family members, 448, 452
 Baptists, 16, 237n117, 448, 450, 453–454, 455
 Barlow, Israel, 604 (chart)
 Barnes, Lorenzo, 131–135, 167n331, 604 (chart)
 Barney, Edson, 311, 384, 384n104, 604 (chart)
 Barney, Royal, Jr., 311, 604 (chart)
 Barr, Ebenezer, 312
 Bates, Luther P., 290n34
 Beals, Willard, 377, 378, 381
 Beaman, Alvah. *See* Beman, Alvah
 Beaman, Henry, 604 (chart)
 Beaver Co., Pa., agreement to circulate Kirtland Safety Society notes in, 344–348
 Bechias, Dustin, 311
 Beebe, Calvin: id., 560–561; on Kirtland high council, 130; letter on decision to leave Clay Co. and, 268, 269n216; on Missouri high council, 471, 613 (chart)
 Beebee, Mary, 318n143
 Belnap, Gilbert, 246n145
 Beman, Alvah: id., 561; asking for council on

INDEX

- whether to return home before endowment of power, 154; elders, assigned to compile list of, 164, 165n320, 182n63; as Kirtland counselor pro tem, 142; president of Kirtland elders quorum, 147, 162–163, 170, 610, 611 (chart)
- Benner, Henry, 604 (chart)
- Benson, Benjamin, 476–478
- Bent, Samuel, 268, 269n216
- Bentley, Adamson, 97
- Bentley, Richard, 532
- Beunell, Jacincth. *See* Brunell, Jason
- Bevin, E., 384n103, 385
- Bible: Hebrew Bibles, scarcity of, 175; in Mormon scriptural canon, 618; slavery and, 237n117, 239–242
JS Bible revision: def., 619; editorial insertion in *Messenger and Advocate* quotation from, 55n242; in Pearl of Great Price, 619
- Biddle, Nicholas, xxviii n64
- Bierce, Lucius Verus, 367, 369
- Billings, Titus, 268, 269n216, 471, 561 (id.), 613 (chart)
- “Binding out,” 313
- Bishop, Francis Gladden, 126, 149, 150, 605 (chart)
- Bishop, Isaac H.: id., 561; ecclesiastical charges, hearing, 245, 247; A. Hanson petition signed by, 311; as part owner of Kirtland City plat, 382; in Quorum of the Seventy, 605 (chart)
- Bishops: ecclesiastical charges against JS preferred to bishop’s council, 365, 387, 393–397, 396 (illus.); endowment of power, preparation for, 217; in grand council, 102, 139; E. Partridge in Missouri, 18n52, 140n176, 471, 493, 613 (chart); JS on, 355–356; N. Whitney in Ohio, 18, 20–21, 135–137, 140n177, 423, 428, 610 (chart)
- Bissel, Benjamin, 292n48
- Black Americans. *See* African Americans; Slaves and slavery
- Blackman, Hiram, 604 (chart)
- “Black Pete,” 235n109
- Blakeslee, James, 451
- Blessings: of L. Barnes, 131–135, 167n331; of church officers at grand council meeting, 147; composition of, 508–509; of O. Cowdery by JS, 507, 508, 510n17, 511–514; endowment of power and, xxii, 217, 219; expanded when copied into record book by O. Cowdery, xxxv n107, 20, 507–517; fees charged to copy, 509n12; fees of J. Smith Sr. for bestowing, 251n160; of H. Kimball for mission to England, 399–400; at Kirtland temple dedicatory service, 190; language and terminology of, 133n151, 134n153–154, 135n157, 166n329, 167n331, 167n335, 508; T. Marsh, anointing and blessing of, 411n229; of Missouri church leaders, 508, 509; ordination blessings, 122, 132–133, 447; S. Rigdon bestowing, 131–135, 165–168; of S. Rigdon by JS, 507, 508, 510n17, 515–517; of D. C. Smith by JS, 507, 510–511, 510n17; H. Smith giving and receiving, 131–135, 165–168, 278n245, 507n1, 509n12; JS giving and receiving, xxii, xxxv n107, 18–21, 22n87, 38, 101, 131–135, 137, 157, 161n298, 165–168, 278n245, 507–517; J. Smith Sr. bestowing, xxii, 32, 102, 133n149, 134n154, 157, 251, 508; to Smith family members by JS, 507–508, 509; Urim and Thummim, given through, 20; of N. Whitney, 18–21, 137, 249n152; of F. Williams by JS, 507, 508, 510n17, 514–515; of A. Winegar, 165–168; W. Woodruff, ordination blessing for, 447; Zion blessings, 132, 133, 166. *See also* Patriarchal Blessing Book 1
- Blood, Roswell, 311
- Body, resurrection of the, 55, 483
- Bonaparte, Napoleon, 71n305
- Bond, Ira, 147, 382, 562 (id.)
- Bonney, Amasa, 605 (chart)
- Bookbinding equipment, 30–32
- Book of Abraham: composition of, 71, 74–77; Egyptian papyri and mummies, purchase and study of, xix–xx, 4–6, 70 (illus.), 71–77, 76 (illus.), 81, 616; as featured text, 69–80; manuscripts, 69–71, 74–75, 76 (illus.), 81; marginal characters, 75, 76 (illus.); in Pearl of Great Price, 619; publication of, 77
- Book of Commandments, 531, 619 (id.)
- Book of Esdras (extra-scriptural), 274n229
- Book of Ether, 476
- Book of the Law of the Lord, 277, 440, 499
- Book of Mormon: id., 618–619; on administration of Lord’s Supper, 208n142; American Indians associated with Lamanites in, 512n26; A. Babbitt reproved for statements about, 124n108; on conversion of American Indians, 483n192; *Delusions: An Analysis of the Book of Mormon* (pamphlet), 89; gold plates, 5, 7n31, 41, 43–44; J. Gould on, 16; Hurlbut’s theory about composition of, 90, 97n420; Methodist minister on, 455; in Mormon scriptural canon, 618; as mustard seed, 94–95; presented to Baptist minister, 454; printer’s manuscript, 523–524; JS accounts of origins of, 40–41, 42–44, 64; on ten lost tribes of Israel, 228n76; on turning hearts of fathers to children and children to fathers, xxiv; Zion identified as American continent in, 57n249
- Book of Moses, 619
- Booth, Lorenzo, 385, 604 (chart)
- Booth, Patrick Henry, 491n227
- Bosley, Edmund (Edmond): id., 562; as counselor to president of Kirtland elders quorum, 322n155, 610, 611 (chart); A. Hanson petition signed by, 311; Kirtland high council meeting

INDEX

- Bosley, Edmund (*continued*)
 held at house of, 27; as part owner of Kirtland City plat, 382; on wealth of I. McWithy, 251
- Bosley, William, 605 (chart)
- Boston, Mass.: id., 538; anti-abolitionist riots in, 232; Boynton & Johnson store, financing of, 394, 423n309; JS and companions visiting, 271, 278n248, 282
- Botanic or Thomsonian physicians, 26n103
- Bouvier, John, 294, 295n62
- Bowen, Daniel, 606 (chart), 607 (chart)
- Boynton, John Farnham: id., 562; baptism of Winegar family and, 164n322; dissent against JS, xxxii–xxxiii, 365, 411, 421–422, 423–424, 428–429; dry goods store, 383n95, 394, 423n309; on Kirtland high council, 27; marriage license, 64–67; on ordination to priesthood offices, 184–185; as part owner of Kirtland City plat, 382; in Quorum of the Twelve Apostles, 421, 422, 423, 428–429, 471, 602 (chart); reconciliation with JS, 422
- Boynton, Susan (Susannah) Lowell, 64–67, 318n143
- Bradshaw, M. Scott, 66n283
- Brayn, Joseph, 290n34
- “Breathing Permit of Hôr,” 70 (illus.), 75, 76 (illus.), 82
- Brewer, Fanny, 277n244
- Brewster, James C., 274
- Briggs, J. W., 345
- Brook, George, 604 (chart)
- Brown, A., 252
- Brown, Benjamin, 169, 190–191, 221n41, 607 (chart)
- Brown, Hannah, 243–247
- Brown, Harry, 604 (chart)
- Brown, Sally, 318n143
- Brown, Samuel, 604 (chart)
- Brown, Sarah Munford, 190–191
- Brunell, Jason, 437–440
- Brunson, Seymour, 470
- Buchanan, Peter, 604 (chart)
- Buell, Norman, 311n113
- Buffalo, N.Y.: blessing for business trip to, 18; debts owed to merchants in, xxxii, 458–460; purchase of goods in, 20, 371n46, 383n96
- Bullock, Thomas, 532
- Bump, Jacob, 294n58, 311, 382, 562 (id.)
- Bunnell, Eli, 297
- Burdick, Alden, 604 (chart)
- Burdick, Thomas: id., 562–563; as clerk for recording licenses in Kirtland, 181, 183n65, 186, 188; on ecclesiastical charges against I. McWithy, 253; handwriting of, 186, 188, 531; on Kirtland high council, 248
- Burgess, Harrison, 279n254, 604 (chart)
- Burgess, Horace, 279n254, 311, 385
- Burgess, Jonathan, 274–275, 278–280, 282
- Burgess, Mary Joseph, 279n253
- Burgess, William, Jr., 279n254
- Burgess, William, Sr., 279nn253–254
- Burns, N.Y., 68
- Bus, John, 174
- Butterfield, Josiah: id., 563; ecclesiastical charges heard by, 245, 247, 248, 251, 253; as president of the Seventy, 353n269, 425, 429, 603 (chart), 605; property deed between ES and JS and C. G. Smith witnessed by, 317, 320; in Quorum of the Seventy, 605 (chart)

C

- Cahoon, Carter & Co. (firm), 20, 105n26, 106n27, 300n76, 359, 404, 438n366, 458, 459
- Cahoon, Lerona, 66n285
- Cahoon, Reynolds: id., 563; baptism of J. and O. Gould by, 16; as bishop’s counselor, 29, 140n177, 423, 428, 444, 610 (chart); broadside to Saints scattered abroad, 444–445, 464, 472, 474 (illus.), 475, 485; committee store, startup of, 383n95; committee store credit, grievances about, 301n17, 101, 105, 106, 107–108; on committee to build the House of the Lord, 20, 29, 301n17, 105n26, 209n144, 229; disciplined for failing to correct and instruct his children, 16, 29; ecclesiastical charges against J. and D. Gould preferred by, 15–18; handwriting of, 341, 404, 406 (illus.); A. Hanson petition signed by, 311; Kirtland Safety Society and, 303n87, 341–343; Kirtland temple, mortgaging of, xxxi, 359, 365, 404–410, 406 (illus.); litigation over debts of church and, 368, 370, 459; in local church presidency in Kirtland, xxxv; marriage of son of, 154, 155; as part owner of Kirtland City plat, 382; as president of Kirtland high council, 609 (chart); revelation chastising, 29–30 (text); as surety for JS and S. Rigdon appearing at trial for Newbould debt, 368; L. Wight, recommendation for, 229–231
- Cahoon, Thirza Stiles, 154, 155
- Cahoon, William Farrington: id., 563–564; Kirtland Safety Society and, 419n287; marriage certificate, 66n285, 154–155; petition to A. Hanson signed by, 311; in Quorum of the Seventy, 604 (chart)
- Cain (biblical figure), 112, 119n90
- Caldwell Co., Mo.: id., 539; established and designated for Mormons by state legislature, xxvii, 269, 401; Missouri church officers moving to, 255, 612; Mormons purchasing land in, 253–258, 254 (map), 270n220, 401n195, 434; Mormons searching out land in area to become, 270n220. *See also* Far West, Mo.
- Calomel, 25n103, 159n284
- Cameron, Elisha, 270n220

INDEX

- Campbell, Alexander: ancient languages, interest in, 5n15; *Millennial Harbinger*, 89, 90, 95, 480n176; public response of JS to opposition of, 89–90, 95, 98
- Campbell, Robert L., 532
- Campbellites (Disciples of Christ), 89, 98n425
- Camp of Israel expedition (1834): L. Barnes on, 132; blessings for participants in, 101, 132–133, 134n153; W. Cahoon on, 154; John S. Carter dying on, 603; cholera epidemic, 23n91, 52; disbanding of, 258; D. Elliott and W. Smith on, 27; First Quorum of the Seventy and, 603; D. Gould on, 17; C. Kelly on, 244; ordination and ordination blessings for members of, 132–133; W. Parrish on, 52; plans for 1836 expedition patterned after, xxv; W. Salisbury on, 244; L. Sherman on, 122; A. Winegar on, 165–166; W. Woodruff on, 447n32
- Canaan (son of Ham; biblical figure), 238–239
- Canada. *See* Upper Canada
- Canfield, Samuel and Sabrina, 296 (map)
- Canon, scriptural, 484, 618. *See also* Bible; Book of Mormon; Doctrine and Covenants
- Carpenter, John B., 382, 384
- Carpenter, William, 604 (chart), 605 (chart)
- Carrell, James M., 312, 531
- Carrico, Thomas, Jr., 66n285, 142, 142n191, 148, 564
- Carter, Dominicus, 608 (chart)
- Carter, Jared: id., 564; Brunell debt of JS, payment of, 439n376, 440; committee store, startup of, 383n95; on committee to build the House of the Lord, 20, 105n26, 209n144, 229, 249; ecclesiastical charges, hearing, 245, 246, 247, 249, 250; in fight between JS and W. Smith, 112; handwriting of, 404, 406 (illus.); A. Hanson petition signed by, 311; on Kirtland high council, 17, 125, 140, 248, 425, 429, 610 (chart); Kirtland temple, mortgaging of, xxxi, 359, 365, 404–410, 406 (illus.); on leadership of the Seventy, 353n266; litigation over debts of church and, 459; JS stock in Kirtland Safety Society sold to, 418, 419n287; W. Tenny Jr. and E. Tenny purchasing house from, 371n45; tithing payment for buggy, 440; L. Wight, recommendation for, 229–231
- Carter, John S., 609, 610 (chart)
- Carter, Marietta, 375n65
- Carter, Simeon, 27, 130, 471, 564 (id.), 613 (chart)
- Cartter, David Kellogg, 291, 341–343
- Celestial kingdom, JS's vision of, xxii, 157–160, 226n71
- Certificates or licenses: for appointment of new stakes, 445; Articles and Covenants on, 186; centralization and regularization of priesthood licensing, 169, 180–185, 186; Doctrine and Covenants on, 69n200; extant original Kirtland licenses, 187n77; marriage license of J. Boynton and S. Lowell, 64–67; restoration of, 69; JS, license of, 186–188; W. Smith returning ecclesiastical license to JS, 34–35, 111; A. Squires returning license to JS, 68
- Chagrin, Ohio. *See* Willoughby, Ohio
- Champollion, Jean-Francois, 72n305, 83
- Chandler, Michael: id., 73; Egyptian materials purchased from, 4, 70 (illus.), 71, 75n328, 76 (illus.), 81, 82n350, 409n222, 489, 491n231; exhibition of Egyptian materials by, 71–73
- Chapman, Jacob, 604 (chart)
- Chardon, Ohio: id., 539; marriage licenses obtained in, 65, 66, 67, 155
- Chastisement: of R. Cahoon, by revelation, 29–30; of elders by JS, 170, 171n17; Quorum of the Twelve Apostles, revelation reproving, 32–36; JS on duty to reprove and counsel followers, 116, 117–121, 356; W. Smith, Kirtland high council proposal to censure, 34, 111; of A. Squires, 68–69; at Sunday worship services, 39; of J. Whitmer and W. Phelps, by revelation, 38–39, 431–433
- Cheney, Nathan, 382
- Chester, Ohio: id., 539; mercantile store of JS and S. Rigdon in, xxx–xxxii, 367n27, 371–372, 373, 382–385
- Children: R. Cahoon disciplined for failing to correct and instruct, 16, 29; D. and M. Elliott charged with abuse of, 26–29, 111, 124, 244–245; gathering doctrine, turning against parents, 10; indenture between JS and W. A. and L. Cowdery, 312–317; nursing mothers at Kirtland temple dedicatory service, 190, 197; permission to preach to, JS advising traveling elders to obtain, 10n43, 54, 57–63; JS and S. Rigdon on discipline of, 443; of JS feeling anxious over his absence, xxix, 376;
- Childs, Sister, 27, 29
- Cholera, 23n91, 52
- Christ. *See* Jesus Christ
- Christian Guardian*, 308n104
- Christian perfectionism, 40
- Church meetings: 17 Sept. 1837, Kirtland, 442–443 (minutes), 480, 485; 6 Nov. 1837, in Far West, 464–468 (minutes). *See also* Conferences; Councils
- Church of Christ (of David Whitmer), 274
- Church of Christ (organized by dissenters), 442, 500
- Church of Christ (original name for Church of the Latter Day Saints), 44, 127, 128, 141, 155, 171, 187n79
- Church of the Latter Day Saints. *See* Latter Day Saints (LDS), Church of the
- Cincinnati, Ohio: id., 539; anti-abolitionist riots

INDEX

- Cincinnati, Ohio (*continued*)
 and student abolitionist movement, 232–234;
 Western Bank Note Engraving Company, 348–
 352, 351 (illus.)
- Civil War, in revelation of JS, 238n118
- Clapp, Matthew, 97
- Clapp, Orris, 97
- Clark, Hiram, 311
- Clark, John W., 476
- Clark, Raymond, 382
- Clarke, Quartus, 369
- Clay Co., Mo.: *id.*, 539–540; boasting of Mormons
 about Missouri settlements and, 10n42,
 262n197; “committee of nine” formed to
 persuade Mormons to leave, 213, 259–260,
 268–269, 270n219; concerns of non-Mormon
 residents, xxv, 213, 259; decision of Mormons
 to leave county, 268–271; Far West, evicted
 Mormons moving to, 366; Jackson Co. residents
 moving to, 253, 259, 265; letter to John Thornton
 and others from JS and others, 258–268, 269;
 Mormon acquisition of land in, 252–254, 264–
 265, 270n219; Mormons encouraged to settle
 in, xxiv, 258–259, 264–265; opposition to and
 eviction of Saints in, xix, xxv–xxvii; purchase
 of land in Caldwell Co. and, 254 (map); revela-
 tion on dissipation of sickness and distress of
 church members in, 22; violent outbreaks, 259
- Clayton, William, 437, 438, 440nn385–386, 526
- Cleminson (Clemenson), John James, 433, 437,
 565 (*id.*)
- Cleveland, Ohio, 290
- Cleveland Advertiser*, 73
- Cleveland Daily Herald and Gazette*, 366
- Cleveland Gazette*, 287, 288
- Cleveland Weekly Advertiser*, 287, 288, 331n191, 332
- Cleveland Whig*, 73
- Clinton Co., Mo., 255, 540 (*id.*)
- Clough, David, 382, 605 (chart), 607 (chart)
- Coates, G., 384n103, 385
- Coe, Joseph: *id.*, 565; M. Chandler and Egyptian
 materials, 73, 409n222, 491n227; ecclesiasti-
 cal charges, hearing, 245, 247; on ecclesiastical
 charges against P. Harris, 249, 250; excommu-
 nication of, xxxiii, 424n314, 491n227, 495; on
 Kirtland high council, 27, 28, 140, 248, 421,
 424, 429, 610 (chart); removed from Kirtland
 high council, xxxiii
- Coe, Sophia, 318n143
- Coffee and tea, 124n108, 472, 472n152
- Cole, Joseph M., 529
- Cole, Zerah, 604 (chart)
- Colonization movement (for African Americans),
 231n91, 232
- Coltrin, Zebedee: *id.*, 565; on foot washing
 at opening of School of the Prophets, 48; A.
 Hanson petition signed by, 312; memorandum
 of agreement with T. Angell, 65; as part owner
 of Kirtland City plat, 382; as president of the
 Seventy, 353, 603 (chart); smallpox contracted
 by, 252; on uniting of church members in prayer,
 24n97; W. Woodruff, ordination blessing for,
 447
- Commercial Bank of Lake Erie, Cleveland, Ohio,
 289n31, 540 (*id.*)
- “Committee of the whole” as reference for
 church, 422
- Committee store, Kirtland, Ohio: O. Hyde com-
 plaints about inequality of store credit, 30n117,
 35n141, 101, 105–106, 107–108; management and
 organization, 19–20, 105n26; startup of, 383n95;
 N. Whitney and, 19–20
- Common property, purported Mormon belief in,
 482
- Community of Christ. *See* Reorganized Church
 of Jesus Christ of Latter Day Saints
- Conferences: 22 Dec. 1836, Kirtland, 321–323 (min-
 utes); 3 Sept. 1837, Kirtland, xxxiii, 420–425
 (minutes), 426, 428–430, 468; 7 Nov. 1837,
 Far West, 427, 441, 468–472 (minutes), 487,
 503; 5 Feb. 1838, general assembly, Far West, 493.
See also Church meetings; Councils
- Confessions: public confessions, 39, 124, 130, 412,
 422; Quorum of the Twelve, time of general
 confession, 210–211
- Conflict: deterioration of relationship between
 JS and O. Cowdery, xxxiii, 467–468, 502–
 505; Kirtland Safety Society, xxix; between
 W. Smith and JS, 27, 29n113, 34–35, 101, 109–
 121, 111, 124–131, 149; between C. Stoddard and
 JS, 111, 129. *See also* Disaffection; Dissent;
 Opposition
- Congregation Shearith Israel, New York City, 174
- Congress, U.S., 232, 341n224
- Connecticut Western Reserve (New Connecticut/
 Connecticut Reserve), 31–32, 540 (*id.*)
- Consecration of property, 250n257, 482n186
- Constitution, Kirtland Safety Society, 285–286,
 299–306, 324–325, 326, 342n229
- Constitution, U.S., 204, 235, 261–262, 263n200,
 265, 268, 270
- Constitutions, abolitionist societies adopting,
 239n121
- Cook, Giles, 247, 605 (chart)
- Coons, Libbeus, 604 (chart)
- Coray, Howard, 526
- Cornings, Arial, 297n64
- Corrill, Emma, 39
- Corrill, John: *id.*, 565–566; as agent to church and
 keeper of the Lord’s store house, 471, 613; blessed
 by JS, 508, 509; chastised at Sunday worship
 service, 39; on cost of building Kirtland temple,
 200n120; as counselor to bishop in Missouri,
 140n176, 471n149, 613 (chart); on endowment

INDEX

- of power, 219n33; enforcement of rules of Kirtland temple by, 148; on Far West property, 467; letter on decision to leave Clay Co. and, 268; Missouri, sent to purchase land in, 224n55, 255–256, 270n220; new stakes, appointed to locate, 466, 473, 479, 481, 493n243; ritual washings in preparation for endowment of power, 154n253
- Letter to*, 422, 426–431 (text), 461n102
- Cotton trade, international downturn in, xxx
- Councils: council of the presidency of the church (high council of the presidency), meeting, 16 May 1836, 243–247; elders, 11 Feb. 1836, Kirtland, 170; elders, 17 Sept. 1837, Kirtland, 444–446 (minutes), 464; high priests and elders, 22 Nov. 1835, Kirtland, 67–69 (minutes); high priests and elders, 10 Nov. 1837, Far West, 464, 472–476 (minutes); whispering, ban on, 142, 144. *See also* Church meetings; Conferences; Grand council; Kirtland high council; Missouri high council
- Court proceedings: debts, litigation over, xxxi–xxxii, 365, 367–370, 373, 374n59, 387n120, 441, 459, 489–492; Kirtland Safety Society suits, 291–292, 331n189
- Coverture or unity of persons, in law, 318
- Cowdery, Elizabeth Ann Whitmer, 434
- Cowdery, Lyman (brother of O. Cowdery), 504, 505n311
- Cowdery, Lyman Hervy (nephew of O. Cowdery), 312–317, 315 (illus.), 376
- Cowdery, Marcellus F.: handwriting of, 248n149, 527; letter to G. Smith, 444, 445n22; on proselytizing over winter months, 444; as schoolteacher, 314
- COWDERY, OLIVER: *id.*, 566
- CHURCH ACTIVITIES
- American Indians, preaching to, 512n26; as assistant counselor of JS, 422, 426, 428; on committee to draft regulations concerning licenses, 181, 184, 186; dedication of Kirtland temple and, 189, 191, 209; on discipline of W. Salisbury, 244; ecclesiastical charges against P. Harris and I. McWithy and, 250, 253; ecclesiastical charges against W. Salisbury and C. Kelly preferred by, 243–247; Egyptian papyri and, xx, 5, 6, 73, 74, 81; on elders not belonging to quorums, 164n320; elders quorum addressed by, 170n9; grievances of Quorum of the Twelve and, 148n226, 149, 151, 152, 153; Hebrew studied by, 5–6, 31, 173–178; on Kirtland high council, 28, 130, 140, 392–393, 609, 610 (chart); licenses, signing, 184; on new arrivals in Kirtland, 321, 323n160; on ordination to priesthood offices, 172n18; in presidency of the high priesthood, 139n175, 140n182, 468n137, 503, 601, 602 (chart); proselytizing in southern United States, 10n43; Quorum of the Twelve, selection of, 110; ritual washings in preparation for endowment with power, 154n253; as “second elder” of church, xxxiii; JS on wrongdoings of, 426, 430, 503; L. Wight, recommendation for, 229–231
- CIVIC, POLITICAL, AND MILITARY AFFAIRS
- A. Hanson petition signed by, 312; as justice of peace in Kirtland, 309, 615; as schoolteacher in Palmyra, N.Y., 314n125
- CORRESPONDENCE
- Letters from*: L. Cowdery, 504, 505n311; W. A. Cowdery, 151n239, 504, 505n311; A. Lamb and others, 391–393 (text); JS, 10n43, 89, 231–243 (text), 233 (illus.), 263n200, 503; J. Whitmer, 434
- Letters to*: W. A. Cowdery, 503n299, 503n301, 504n307; W. Frye, 73n317; W. Phelps and others (text), 268–271; H. Seixas, 173–178 (text); JS, 502–505 (text); J. Thornton and others, 258–268 (text), 269; as source, 616
- FAMILY AND PERSONAL
- deterioration of relationship with JS, xxxiii, 467–468, 502–505; illness of, 502, 504, 505
- FINANCES AND PROPERTY
- Bank of Monroe, involvement with, 313n117, 373n54; J. Corrill purchasing land for, 255n171; on cost of building Kirtland temple, 199n120; F. G. Williams & Co., 222–224; Far West, purchase of land in, 401n195; Kirtland Safety Society and, 291, 300–302, 301 (illus.), 303n87, 306, 331, 335–337 (illus.), 341–343; mortgaging of Kirtland temple and, xxxi, 359, 365, 404–410, 406 (illus.); new stakes, appointed to locate, 466, 473, 475n161, 479, 481, 502–505; New York, buying goods and negotiating credit in, 300–302, 301 (illus.); O. Cowdery & Co., 373n54; as part owner of Kirtland City plat, 382; promissory note for J. Burgess, 278–280; purchase of land in Caldwell Co. for, 434; raising money to purchase land in Missouri, 222, 223–224, 229; as surety for JS and others for Martindale lawsuit, 368; United Firm, 19n64
- PRINTING AND PUBLISHING
- Doctrine and Covenants, publication of, 38n154; as editor of *Messenger and Advocate*, 224n58, 231–243, 313n117, 321, 323n160, 527
- RECORD KEEPING
- blessings copied and expanded by, xxxv n107, 20, 507–517; handwriting of, 80, 82, 84n361, 85n373, 86n378, 87n381–382, 89n385, 127, 186, 188, 224, 278, 279, 335–337 (illus.), 341, 404, 406 (illus.), 433, 436n361, 510, 511, 514, 515, 524, 532; journal of, 616; letterbook of, 173–178, 531–532;

INDEX

- COWDERY, OLIVER (*continued*)
 on patriarchal blessings of J. Smith Sr., 532; as scribe/clerk, 128, 133n144, 139, 180, 181, 185, 191, 434, 443, 468, 469, 473, 503n302, 507–510, 511, 514, 515, 517
- SPIRITUAL EXPERIENCES
 blessed by JS, 507, 508, 510n17, 511–514; endowment of power, preparation for, 157, 217; on evening meeting after dedication of Kirtland temple, 190; prayer for financial relief, 23, 24; visions seen with JS (3 Apr. 1836), xxiv, 209n143, 213, 224–224, 227 (illus.), 514n30
- TRAVEL AND RELOCATION
 to eastern U.S. and Salem, Mass., area, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283; East India Marine Society Museum, Salem, Mass., visited by, 276 (illus.), 278n248; to Far West, 443, 503; in Monroe, Mich., 313n117; in Newark, Ohio, 139n175; to New York, 30–32, 175, 216, 300–302, 301 (illus.), 331, 458
- VIEWS AND TEACHINGS
 on relationship between JS and F. Alger, 502–504; on slavery and abolitionism, 235
- Cowdery, Patience Simmonds, 313
 Cowdery, Warren A.: id., 566–567; as branch president in Freedom, N.Y., 33; correspondence with O. Cowdery, 151n239, 503n299, 503n301, 504, 504n307, 505n311; disaffection of, 316, 461; ecclesiastical charges preferred by T. Marsh against, 149, 151, 153; as editor of *Messenger and Advocate*, 236n113, 389n139, 390n140, 418n284, 461, 486–487, 527; handwriting of, 15, 26, 67, 124, 128, 138, 146, 163, 170, 173, 179, 180, 185, 210, 222, 229, 243, 247, 248n149, 312, 524, 527, 528, 529, 531, 532; A. Hanson petition signed by, 311; indenture, 312–317; on Kirtland conditions in 1836 and 1837, 395; on Kirtland Safety Society, xxvii n59, xxix n66, 288, 418n284; on Panic of 1837, xxx n77; postage, unable to get money to pay, 375; on presidents of Seventy, 353; Quorum of the Twelve criticized by, 33, 34, 149, 151, 153; as scribe/clerk, xxxv, 171, 177, 180, 181, 210, 226, 230, 529, 532; on speculation and inflation in Kirtland, 389n139, 390n140; synopsis of JS's discourse on seventh anniversary of organization of church, 353
 Cowdery, Warren Franklin, 311, 502, 504, 567 (id.)
 Cowdery, William, Jr., 147
 Cowdry, Martin D., 311
 Cowles, Ralph: as county recorder, 299, 320, 362, 378, 382, 404, 410; handwriting of, 293, 317, 357, 377, 404, 406 (illus.), 410n225, 521
 Crary, Christopher, 357n291
 Crary, Oliver A., 357n291
 Crosby, Eliakim, 342
 Crosby, Jonathan, 605 (chart)
 Culvertson, Robert, 605 (chart)
 Curtis, Carl C., 532
 Curtis, Hosmer, 349n255
 Cutler, Alpheus, 27, 28
 Cutler, Louisa, 66n285
- D
- Daily Cleveland Herald*, 41
Daily Missouri Republican, xxv
 Daniel (biblical prophet), 44–45
 David (biblical ruler), 205
 Davidson, John, 307n99, 311
 Daviess Co., Mo.: id., 540; land claimed for JS in, 436n357; opposition to and eviction of Mormons from, 403
 Davis, Lysandar M., 312
 Davis, Marvel C., 312, 369, 605 (chart)
 Davis, S. A., 291n40
 Dayley, James, 605 (chart)
 Day of Atonement, 218n26
 Dayton, Hiram, 131, 605 (chart)
 D&C. *See* Doctrine and Covenants
 Deacons, presidency of, 147
 Debating school, 112, 117–118, 124–126, 127
 Debts: discourses of JS, H. Smith, and S. Rigdon on, 293, 354; of F. G. Williams & Co., 223; impoverished circumstances of Saints due to, 200n120, 321; Kirtland temple, efforts to protect from confiscation, 358–359; litigation over, xxxi–xxxii, 365, 367–370, 373, 374n59, 387n120, 441, 459, 489–492; with mercantile firms, 459; mission of JS and companions to eastern U.S. and Salem, Mass., area, 214; power of attorney to O. Granger to settle, 457–460; prayer for financial relief, 3, 23–25; rise in church debts in Missouri and Ohio, xix, 250, 300; seizure of goods for, 374n59, 441, 489–492
 “Declaration on Government and Law,” 235, 242nn131–132
 Delano, Jesse, 301 (illus.), 302
Delusions: An Analysis of the Book of Mormon (pamphlet), 89, 95n417
 Deming, Abigail Champion, 318n143
 Deming, Arthur B., 308, 386, 388, 389
 Denton, Solomon W., 369
Description de l’Egypte (1809–1829), 72n305
Deseret News, 277
 Devil. *See* Satan
 Dewdney & Tremlett (papermaker), 214
 Disaffection: of W. A. Cowdery, 316, 461; of W. Smith, 34–35, 111; of A. Squires, 67–69; of H. Whitlock, 60–61. *See also* Dissent
 Disciples of Christ (Campbellites), 89, 98n425
 Discipline, church: for dissent against JS, xxxiii, xxxiv, 393, 441, 495–496; of general church officers, 604, 605. *See also* Ecclesiastical charges

INDEX

- Discipline of specific church members:*
A. Babbitt, 124–127, 129, 131; F. Bishop, 149;
J. Boynton, xxxiii, 495; R. Cahoon, 16, 29; J.
Coe, xxxiii, 424n314, 491n227, 495; J. Gauss,
601; J. Gaylord, 603; J. and D. Gould, 15–18;
M. Harris, xxxiii, 424n314, 495; P. Harris,
248, 251; O. Hyde, 33, 105, 150; J. Johnson,
xxxiii; Luke Johnson, xxxiii, 495; Lyman
Johnson, xxxiii; O. Johnson, 421; W.
McLellan, 33, 105, 150; W. Parrish, 74, 495;
W. Salisbury, 244, 246; Sylvester Smith,
609; W. Smith, 101, 127–131; D. Whitmer,
430n334, 472n152
- Dissent: 3 Sept. 1837, Kirtland conference, xxxiii,
420–425 (minutes), 426, 427n329, 428–430;
7 Nov. 1837, Far West conference, 427, 441,
468–472 (minutes); Church of Christ (separate
church organized by dissenters), 442, 500; dis-
cipline of church members for, xxxiii, xxxiv,
393, 441, 495–496; discourse of P. Pratt against
JS, 364, 365, 387, 392, 411; ecclesiastical charges
preferred against JS, 365, 387, 393–397, 396
(illus.), 411, 495; fallen prophet, JS regarded
by some as, 365; financial problems and
questioning of authority of JS as prophet, xix,
xxxii–xxxv, 363–366, 386–391, 394–395, 423–
424, 429; First Presidency, discontent with,
363; Kirtland high council addressing, xxxiii,
xxxiv, 363–365; *Messenger and Advocate*, criti-
cism of JS in, 461; revelations related to, 410–
417, 441–442, 494–502, 526; revival of, after
church conferences, 441, 490, 493–494, 495–
496, 500–501; S. Rigdon and, 363, 388, 397n172,
421, 422, 423–424, 425, 428, 441, 495; JS warn-
ing against, 363, 426–431, 493–494. *See also*
under Pratt, Parley Parker; other specific
individuals
- Dixon, David, 608 (chart)
- Doctrine and Covenants: id., 619; accepted
by church as scripture, 16; copies held by
W. Phelps, J. Whitmer, and D. Whitmer, 224;
corresponding section numbers in different
editions of, 648–649, 649–654 (chart);
“Declaration on Government and Law,” 235,
242n1131–132; “Instruction on Priesthood”
(JS, 1835) in, 146, 220n36, 353, 603; on licenses,
69n200; on masters and servants, 242; in
Mormon scriptural canon, 618; on ordination,
163n314, 172n21; on the poor, 137n162; publica-
tion of, 3, 23–24, 38n154, 54n240, 222, 224, 531;
revelations included in, 277, 414
- Domestic abuse: Elliott affair, 26–29, 111, 124,
244–245; R. Matthews charged with beating
adult daughter, 40
- Doniphan, Alexander W., xxvi–xxvii, 258, 260,
269, 401
- Dort, David: id., 567; A. Hanson petition signed
by, 311; on Kirtland high council, 425, 429, 610
(chart)
- Douglass, Mr. (Methodist minister), 450, 455
- Downen, John C., 66n283, 112n56
- Dower rights, 298, 320, 358n292, 360
- Draper, William, Jr., 382, 385
- Draper, Zemira, 382
- Dream or vision of B. Benson, 476–478
- Drovetti, Bernardino, 72n306
- Drunkennes. *See* Alcohol
- Dunham, Jonathan, 606 (chart), 607 (chart)
- Durfee, Edmund, 382, 567 (id.), 605 (chart)
- Durfee, James, 471
- Dustin, Bechias, 382
- Dyer, Nathaniel, farm of, 449 (illus.)
- Dyke, Symon, 382
- E
- Eager, Lewis, 608 (chart)
- Eames, Betsy, 450, 454n75
- Eames, Ebenezer, 450n47, 455n67
- Eames, Justus, 450, 454n75
- Eames, Melannar, 450n47, 455n67
- Earl, Sylvester H., 476
- East India Marine Society Museum (now Peabody
Essex Museum), Salem, Mass., 272n225, 276
(illus.), 278n248
- Eaton, Winthrop, 300
- Ecclesiastical charges: First Presidency members,
procedure for charging and trying, 494–498;
revelation on procedure, 494–498
- Charges against specific persons:* A. Babbitt, 123,
124–127, 129, 131; F. Bishop, 149, 150;
H. Brown, 243–247; W. A. Cowdery, 149, 151,
153; D. and M. Elliott, 26–29, 111, 244–245;
L. Elliott, 243–247; J. and D. Gould, 15–18;
P. Harris, 247–253; C. Kelly, 243–247;
I. McWithy, 247–253; P. Pratt, 387, 397n172;
S. Rigdon, 395, 397; W. Salisbury, 243–247;
JS and others, 365, 387, 393–397, 396 (illus.), 411,
495; J. Smith Sr., 395, 397; W. Smith, 101, 127–
131. *See also* Discipline, church
- Education: debating school, 112, 117–118, 124–
126, 127; English grammar, JS studying and
teaching, 91n399; Hebrew School in Kirtland,
30–32, 101–102, 109, 135, 137, 145n205, 161n302,
173–178, 214–216, 215 (illus.); O. Hyde as school-
teacher, 107, 109; indenture between JS and W.
A. and L. Cowdery, 312–317; Kirtland grammar
school, 33, 105, 133n148, 152n242; Kirtland High
School, 145n208, 314, 315 (illus.); Kirtland
Theological Institution, 177n46; lyceum move-
ment in U.S., 112n52; Oberlin Collegiate
Institute, Ohio, 174, 177n47, 234; preaching gos-
pel and, 452n54; School of the Prophets, xxiii
n29, 48, 109n37, 142n193; schools in Kirtland,
4, 173n22; “seminary lands” or “school land” in

INDEX

- Education (*continued*)
 Missouri, 8n36, 403n200; Western Reserve College, Ohio (Hudson Seminary), 174, 177n47, 232–234. *See also* Elders' School; Hebrew language; Kirtland schoolhouse
- Egyptian-related materials: agreement with N. Markell releasing claim on, 489–492; alphabet and grammar of JS, xx, 4–5, 73–74, 80–88; Book of Mormon translated from gold plates engraved in “reformed Egyptian,” 5; “Breathing Permit of Hôr,” 70 (illus.), 75, 76 (illus.), 82; European and American enthusiasm for, 71n305; hiding of, 491n229; in mortgage of Kirtland temple, 408n214, 409; nineteenth-century beliefs about hieroglyphs, 83; W. Parrish as transcriber of JS translations, 52; in Pearl of Great Price, 619; purchase and study of papyri and mummies, xix–xx, 4–6, 70 (illus.), 71–77, 76 (illus.), 81, 491n231, 616; Rosetta Stone, 83n354; sources for, 616; visitors coming to see, 4, 63, 169. *See also* Book of Abraham
- Elders: centralization and regularization of licensing, 169, 180–185, 186; chastised by JS, 170, 171n17; compilation of list of, 164; definition and use of term, 186; ecclesiastical charges preferred against D. Gould for threatening, 15, 17; endowment of power, preparation for, 162–163; J. Gould listed as president of, 16; occupations derogatory to calling of, 423; ordination, request for instruction on, 162–163; ordination to priesthood offices, 164, 169, 170–173, 179–185, 210; proselytizing, asked to volunteer for, 444, 446, 473, 475–476; warning voice, acting as, 54, 58
Letters: from JS, 6–15, 53–60, 89–100
Quorums: elders not belonging to, 164; organization of quorums of the priesthood, xxi, 146–148, 170–173; presidencies of quorums of Kirtland high priests and elders, 146–148, 162–163, 610–611 (chart); presidencies of quorums of Missouri high priests and elders, 146–148, 613–614 (chart)
- Elders' Journal:* id., 521; circulation and subscriptions, 460, 463, 484, 488; conference minutes published in, 484, 485, 487; editorial philosophy of, 484, 486–487; on England mission, 460, 462–463, 484, 485–486; establishment and prospectus, 441, 460–462, 475; first edition, 460–463; letter of P. Pratt to, 388; letter to JS and the church from W. Woodruff and J. Hale published in, 446–457; next issue notice, 488–489; owned by T. Marsh, 460; publication moved to Far West, 488; second edition, 484–489; JS as editor of, xix, 460–462, 484, 521; as source, xix, 521, 615, 616; travel account of journey to Far West by JS, 466, 478–484, 500
- Elders' School, Kirtland, Ohio: id., 540; church members coming to Kirtland to attend, 3; classes, 4n13; endowment of power, preparation for, 4; O. Hyde as instructor, 109n37; E. Partridge and I. Morley directed to attend, 37; JS remarks on opening of, 37n151
- Elias (scriptural figure), xxii, xxiv, 225, 228
- Elijah (biblical figure), xxii, xxiv, 225, 228–229
- Elk=Kener/Elk-Keenah (in Book of Abraham), 77, 78, 79
- Elliott, David: id., 567–568; abuse of daughter, charged with, 26–29, 111, 124, 244–245; marriages of, 26n105, 26n107; number of children living with, 29n112; in Quorum of the Seventy, 27n108, 604 (chart)
- Elliott, Lucena: alleged abuse by father and stepmother, 26–29, 111, 124, 244–245; ecclesiastical charges against, 243–247
- Elliott, Mary Cahoon, 26–29, 111, 124, 244–245
- Ellsworth, Benjamin, 608 (chart)
- Elymus the Sorcerer (biblical figure), 95, 96n417
- Emmett, James: id., 568; G. Hinkle on Missouri high council, objections to, 471; on Kirtland high council, 27; letter on decision to leave Clay Co. and, 268, 269n216; property deed between ES and JS and W. Marks witnessed by, 357, 360; F. Williams as counselor to JS, objections to, 469
- Endowment of power: anointing with oil in preparation for, xxii, 102, 150, 157, 160, 161n299, 162, 170n9; blessings for, xxii, 217, 219; completion and dedication of Kirtland temple and, xx–xxiii; dedication of Kirtland temple and, xxiii; discourse of JS regarding, 47–51, 105n24; foot washing at solemn assembly, 217, 218–219; foot washing in preparation for, xxiii–xxiv, 4, 47–48, 217; Lord's Supper at solemn assembly, 218–219; Lord's Supper in preparation for, xxiii–xxiv, 217; preparation for, xxi–xxiv, 4, 37n152, 47–51, 101–102, 138–139, 150, 157–160, 161n209, 162–163, 164, 169, 170, 210–211; prophecy associated with, xxiii–xxiv, 102, 217, 218, 219, 220, 221; proselytizing after, xxiv, 181, 211n152, 217, 218, 219–221; Quorum of the Twelve, general confession in preparation for, 210–211; revelation of, xx; at solemn assembly, xxiii–xxiv, 48, 123n105, 138–139, 170, 211n152, 213, 216–221 (minutes); speaking in tongues at, 51n225, 219n28, 221; visions associated with, xxii–xxiii, 102, 157–160, 221; washing and perfuming in preparation for, xxii, xxxiii, 102, 154n253, 157
- England: id., 541; missionaries sent to, xxxiii, 225, 365n12, 366, 397–401, 411–412, 414, 447, 460, 462–463, 485–486; overview map of British Isles, 550 (map); Panic of 1837 and, xxx
- Enoch (biblical figure), 55–56, 197

INDEX

- Ephraim (biblical figure), 134, 456
 Episcopalians, 237n117
 Esaias (biblical figure), 92
 Esdras, book of (extra-scriptural), 274n229
 Ether (scriptural figure), 57, 476
 Eucharist. *See* Lord's Supper
 Evans, David, 604 (chart)
 Evans, R., 268, 269n216
Evening and the Morning Star, The: id., 619;
 on acquisition of land in Missouri, 8n37;
 editorial on free blacks, 234; J. Gould pay-
 ing for subscription to, 16n53; production
 of, 487n208, 488
 Ewing, Finis, 256, 257
Exposure of Mormonism, An (R. Livesey, 1838), 388
- F
- Fairport, Ohio, 451, 541 (id.)
 Families: feme sole trader status and, 318n141;
 gathering, family breakups attributed to doc-
 trine of, 10; missionaries visiting, 447–448;
 W. Salisbury and C. Kelly charged with
 failure to provide for, 244, 245–246; ES on
 family's financial situation, 371–372, 373–376;
 W. Smith, turmoil and concerns in family due
 to, xx, 35, 110, 129. *See also* Children; Marriage
 Farnham, Abigail, 450n47, 455n68
Far West (newspaper), 260, 269n217
 Far West, Mo.: id., 541; Clay Co. Mormons mov-
 ing to, 366; decrease of lot sizes in, 464, 467;
 Elders' Journal publication moved to, 488; en-
 largement of, 475; gathering, as site of, 498; let-
 ter of W. Phelps on establishment of Mormons
 in, 401–404; Mormon purchases in, 254 (map),
 401–404, 431–433, 464–466, 467, 470n145, 473,
 475n163; E. Partridge, property responsibilities
 of, 402, 432, 466, 467, 470n145, 473, 475, 493;
 plot for, 402, 432; plot purchased by W. Phelps
 and J. Whitmer in, 401, 431–433, 464–466, 467,
 470n145, 473, 475n163; post office, 404; reloca-
 tion of Clay Co. Mormons to, xxvi–xxvii; JS
 traveling/relocating to, xxxiii, xxxiv, 432, 441–
 442, 445, 464, 465 (map), 478–484, 498, 500–
 502; temple, 402–403, 431–432, 464–466, 467,
 492n244
 Federal government. *See* United States
 Felshaw, William, 312, 382
 Feme sole traders, 318n141
 F. G. Williams & Co. (printing firm): dissolution
 of, 373n54; meeting, 222–224 (minutes), 229,
 248n148
 Field, Reuben, 382
 Fielding, James, 399n183
 Fielding, Joseph, 366n21, 398, 399, 400, 485
 Fielding, Mary (sister-in-law of JS): baptized by
 P. Pratt, 398; on Q. Clarke, 369n37; on dissent
 against JS, 364, 366, 421, 424n312; on expansion
 of Mormon territories and appointment of
 additional stakes, 444, 445n22; image of, 364
 (illus.); on Kirtland Safety Society, 424n312;
 letters of, 364, 421, 438–439, 445n22, 616; mar-
 riage to H. Smith, 364, 501; pedigree chart of JS,
 558 (chart)
 Fielding (later Thompson), Mercy, 364, 398, 421,
 438
 Finances: bankruptcy, JS filing for, 407n212;
 blessings, fees associated with, 251n160, 509n12;
 dissent against authority of JS as prophet and,
 xix, xxxii–xxxv, 363–366, 386–391, 394–395,
 423–424, 429; ecclesiastical charges against
 I. McWithy and P. Harris for failure to support
 church endeavors, 247–253; Kirtland Safety
 Society, xxvii–xxix, xxxii; Kirtland temple,
 xxx1, 199n120, 200n120, 209, 359, 365, 404–
 410, 406 (illus.); Panic of 1837, xxx–xxxii, 363,
 372n47, 383, 384n105, 394–395, 459; postage
 costs, 103; preachers and missionaries, dona-
 tions to, 34n137; revelation addressing financial
 concerns of church leaders (6 Aug. 1836), 271–
 278, 617; ES on family's financial situation,
 371–372, 373–376; JS discourse on financial
 situation of church, 293, 353–354, 356–357; JS
 focus on temporal, mercantile, and financial
 affairs, xix, xxvii–xxxii, 285. *See also* Bank
 notes; Banks and banking; Debts; Kirtland
 Safety Society; Mortgages; Promissory notes;
 Property
 Fund raising: for Camp of Israel expedition,
 165; for Kirtland temple, 24, 33, 106, 108; mis-
 sion of JS and companions to eastern U.S. and
 Salem, Mass., area, xxvii, 214, 271–278, 273
 (map), 276 (illus.), 282–283; for Missouri land,
 xxiv, 8n36, 222, 223–224, 229–230;
 E. Partridge and I. Morley on proselytizing and
 fund-raising missions, 36–37; to pay debts, pub-
 lish D&C, and construct temple, 23–24
 Finney, Charles G., 40
 First Presidency. *See* Presidency of the high
 priesthood
 First vision, 40–41, 42–44, 63–64
 Fisher, Brother, 249, 251
 Fisher, Cyrus B., 249n153
 Fisher, Edmond (Edmund), 249n153, 604 (chart)
 Fisher, Jonathan, 249n153
 Fisher, Rufus, 605 (chart)
 Fisher, Thomas G., 249n153
 Fisher, Willard, 607 (chart)
 Fisk, Alfred, 385n113
 Fisk, Hezekiah, 28, 382, 385n113
 Fisk, L., 385n113
 Fisk, Sterry, 312, 382, 385n113
 Flats, the (Kirtland, Ohio), 126, 246n145
 Flint, Edward, 367, 368
 Follet, King, 470, 471, 605 (chart)

INDEX

- Foot, Charles H., 433, 434, 436n361, 437
- Foot washing: institution as ritual, xxiii n29, 190, 217; in preparation for endowment of power, xxiii–xxiv, 4, 47–48, 217; on seventh anniversary of organization of church, 352; at solemn assembly for endowment of power, 217, 218–219
- Fordham, Elijah, 605 (chart)
- Fornication. *See* Adultery and fornication
- Foster, James: id., 568; on high council, 245; as part owner of Kirtland City plat, 382; as president of the Seventy, 353n269, 429, 603 (chart), 605; in Quorum of the Seventy, 606 (chart)
- Foster, Solon, 605 (chart), 606 (chart)
- Fox Islands, Maine: id., 541–542; W. Woodruff and J. Hale proselytizing in, 446–457, 449 (illus.)
- Freedom, N. Y.: id., 542; J. Gould presiding over congregations around, 16; Quorum of the Twelve on mission in, 33, 34n137; A. Squires establishing branches around, 68
- Freeman, Solomon, 311, 382
- Freewill Baptist Church, 16
- French, John, 521
- French, Peter: mortgage agreement with, 293–299, 296 (map); purchase of farm for Kirtland temple, 23, 358, 361 (map), 374n61, 496n264
- French, Sarah, 294, 296 (map)
- French farm, Kirtland, Ohio, 374, 496
- Friends' Weekly Intelligencer*, 74n322
- Frye, William, 73n317
- Fuller, Amos, 607 (chart)
- Fuller, Elijah, 66, 155
- Fullmer, John, 526
- Fund raising. *See under* Finances
- G
- “Gag rule” (on slavery petitions to Congress), 232
- Gamble, John, 307n99, 311
- Garden of Eden, 5n18
- Garrison, William Lloyd, 231, 232
- Gates, O., 336, 337
- Gates, Thomas, 147, 606 (chart)
- Gathering: expansion of territory needed for, 444–446, 464, 467, 472–476; family breakups attributed to doctrine of, 10; Far West as site of, 498; keys of the priesthood and, 228; Kirtland Saints urged to come to, 354, 356n287, 383n95; outspokenness of Saints about, problems arising from, 7, 10; permission to preach to slaves, wives, and children about, 10n43, 54, 57–63; purchase of land in Kirtland and, 295n61; S. Rigdon on, 354, 356n289, 444, 445n21; JS on, 8–10, 53–60, 89, 91, 98–100, 356, 444, 445, 479, 481–482
- Gauss, Jesse, 601, 602 (chart)
- Gaylord, John C.: id., 568; excommunicated, 603; as part owner of Kirtland City plat, 382; as president of the Seventy, 353n269, 425, 429, 603 (chart), 607; in Quorum of the Seventy, 607 (chart)
- Geauga Co., Ohio: id., 542; Bank of Geauga, in Painesville, 290, 346n242, 538 (id.); Court of Common Pleas, xxxi, 64, 368, 615; Deed Record, 293–299, 317–320, 357–362, 377–382, 521, 615
- Gee, George W., 312
- Gee, Salmon: id., 568–569; Chester store and, 385; as president of the Seventy, 353n269, 425, 429, 603 (chart), 605; in Quorum of the Seventy, 606 (chart)
- General church presidency. *See* Presidency of the high priesthood
- Gentiles: in Book of Mormon, 56; in revelation for T. Marsh, 414; revelations and commandments for those identified with, 205
- Gibbs, Nancy, 66n285, 154–155
- Gifford, Benjamin, 607 (chart)
- Gifford, Levi, 604 (chart)
- Gifts of the Spirit: laying on of hands, gift of the Holy Ghost by, 10, 12–14, 89, 95–96
- Prophecy*: on building up Kirtland, 357; day of prayer, 213; endowment of power and, xxiii–xxiv, 102, 217, 218, 219, 220, 221; R. Matthew on, 44–46; against I. McWithy, 252; on pregnancy of M. Smith, 357
- Speaking in tongues*: at elders quorum meeting, 170n9; at endowment of power, 51n225, 219n28, 221; at Kirtland temple dedicatory service, 169, 190, 209
- Visions*: B. Benson, dream or vision of, 476–478; celestial kingdom, JS’s vision of, xxii, 157–160, 226n71; Deity, JS’s first vision of, 40–41, 42–44, 63–64; endowment of power and, xxii–xxiii, 102, 157–160, 221; at Kirtland temple dedicatory service, 169, 190, 209; seen by JS and O. Cowdery (3 Apr. 1836), xxiv, 209n143, 213, 224–229, 227 (illus.), 514n30
- Gilbert, Algernon Sidney, 19
- Gilbert, Sherman, 166n329, 604 (chart), 605, 606 (chart)
- Gilbert, Whitney & Co., Independence, Mo., 19
- Gilliam, Cornelius, 270n220
- Glad Tidings, and Ohio Christian Telescope*, 291n40
- Gliddon, True, 604 (chart)
- God: “pure language” of, 5, 53n233, 82, 84n369; JS’s first vision of Deity, 40–41, 42–44, 63–64; vision of, after washing and anointing ritual, 102
- Gold plates, 5, 7n31, 41, 43–44
- Good, O. P., 338
- Goodson, John: as Canadian convert, 398n181; England, mission to, 400, 451n52, 485; in Quorum of the Seventy, 607 (chart); W. Woodruff and J. Hale traveling with, 451

INDEX

- Gordon, Thomas, 401
 Gould, Dean, 15–18, 17
 Gould, John: id., 569; church activities and responsibilities of, 16; ecclesiastical charges against, 15–18; on high council, 245; on Kirtland Safety Society notes, 419; as president of the elders, 16; as president of the Seventy, 353nn269–270, 425, 429, 603 (chart), 605; purchase of property in Painesville, Ohio, by, 16; in Quorum of the Seventy, 606 (chart)
 Gould, Oliva, 16
 Gould, William, 382, 606 (chart)
 Grand council: 13 Jan. 1836 meeting, 138–143 (minutes); 15 Jan. 1836 meeting, 102, 143, 146–148 (minutes), 162; 12 Feb. 1836 meeting, 170–173 (minutes), 179; 3 Mar. 1836 meeting, 180–185 (minutes); members of, 102, 139, 171n16
 Granger, Oliver: id., 569; on Kirtland high council, 425, 429, 610 (chart); mortgage of Kirtland temple and, 404, 407; power of attorney for JS and S. Rigdon, 418n283, 457–460; JS stock in Kirtland Safety Society sold to, 418, 419n287
 Granger, Sabra, 382, 419n287
 Grant, Jediah M., 604 (chart)
 Grant, Joshua, 298n69, 606 (chart)
 Grant, Roxie Anne, 298n69
 Green, Harvey, 252, 613, 614 (chart)
 Greene, Evan Melbourne, 162–163, 164n322, 569–570
 Greene, John Portineus: id., 570; A. Hanson petition signed by, 312; on Kirtland high council, 140, 141, 424, 429, 610 (chart); as part owner of Kirtland City plat, 382
 Greppo, J. G. H., 83n354
 Griffin, Selah J., 27, 606 (chart)
 Griffith, Michael, 604 (chart)
 Grover, Thomas: id., 570–571; elder, appointed as, 131; on Far West property, 467; on Kirtland high council, 140, 141, 425, 610 (chart); on Missouri high council, 471, 613 (chart); ordination as high priest, 141; F. Williams as counselor to JS, objections to, 469
 Groves, Elisha Hurd, 402n199, 470, 471, 571 (id.), 613 (chart)
- H
- Hale, Isaac (father-in-law of JS), 483n190
 Hale, Jonathan Harriman: id., 571–572; family members, visiting, 448, 453n60; journal of, 616; proselytizing missions, 366, 446–457; in Quorum of the Seventy, 605 (chart), 607 (chart);
Letter from, 446–457
 Hale, Olive Boynton, 448n34
 Hale, Samuel, 453n60
 Halsted, Haines & Co. (mercantile firm), 20n76, 459
 Ham (biblical figure), 78, 79, 239–240
 Hamon, Oliver, 309n107
 Hampton, Jonathan, 249, 251, 606 (chart)
 Hancock, Joseph, 604 (chart)
 Hancock, Levi Ward, 353nn269–270, 425, 429, 572 (id.), 603 (chart)
 Hancock, Solomon, 130, 142, 471, 572 (id.), 613 (chart)
 Hands, laying on of, 10, 12–14, 89, 95–96
 Hanson, Arial, 293, 299, 310n110
Letter to, 306–312
 Hanson, Sally Ward, 307n98, 308, 310n110, 312n115
 Haran (brother of Abraham; biblical figure), 80
 Harmon, Jesse, 604 (chart)
 Harriman, Henry, 603 (chart), 604 (chart)
 Harris, Martin: id., 572–573; altercations between JS and W. Smith and, 129; excommunication of, 424n314, 495; farm in Palmyra, N.Y., JS and S. Rigdon at, 367, 368, 370, 375n67; on Kirtland high council, 125, 130, 140, 421, 424, 429, 610 (chart); Literary Firm, 223n53; on ordination to priesthood offices, 172n18; Quorum of the Twelve, selection of, 110; removed from Kirtland high council, xxxiii; ritual washings in preparation for endowment with power, 154n253; in United Firm, 19n64
 Harris, Nancy Warren, 250
 Harris, Preserved, 247–253, 573 (id.)
 Harvey, Jacob, 307n99, 312
 Haskins, Joel, 252, 607 (chart)
 Haskins, Nathan, 311, 385, 391–393, 573 (id.), 607 (chart)
 Hathaway, Bailey J., 291nn39–40
 Hawes, H. M., 314
 Hawkins, Leo, 348, 457
 Healey, Arnold, 381
 Health and illness: appendicitis, 159n284; botanic or Thomsonian physicians, 26n103; calomel, as medicine, 25n103, 159n284; cholera, 23n91, 52; of O. Cowdery, 502, 504, 505; measles, 376; Missouri church members, revelation on dissipation of sickness and distress of, 3, 21–23; of W. Parrish, 160–161; pregnancy of Mary Bailey Smith, revelation on, 3–4, 25–26; smallpox, 252; of J. Smith Sr., 23, 371, 374; of L. M. Smith, 371, 374; of W. Smith, 113, 114. *See also under* Smith, Joseph, Jr.
 Hebrew language: certificate of completion of Hebrew School, 214–216, 215 (illus.); Kirtland, Hebrew School in, 5–6, 30–32, 101–102, 106, 109, 122, 133n148, 135, 137, 145n205, 161n302, 169, 173–178, 214–216, 215 (illus.); revival of Hebrew studies in Europe and America, 177n47;

INDEX

- Hebrew language (*continued*)
 with J. Seixas, 6, 311n19, 102, 133n148, 169, 173–178; texts, efforts to obtain, 30–32, 173, 175, 177–178, 216
- Hedlock, Reuben: id., 573; Book of Abraham and, 77; as counselor to president of Kirtland elders quorum, 610, 611 (chart); interest charged by I. McWithy to, 252; as president of Kirtland elders quorum, 161–162, 610, 611 (chart)
- Hendricks, Drusilla, 261n196
- Heresy, 149, 150
- Herritt, John, 606 (chart)
- Higbee, Elias: id., 573–574; Far West plat and, 475n163; letter on decision to leave Clay Co. and, 268, 269n216; on Missouri high council, 471, 613 (chart)
- Higbee, Isaac, 268, 269n216
- Higgins, Nelson, 604 (chart)
- High priest: Abraham as, 88; authority of, 355; T. Grover ordained as, 88; S. James ordained as, 142; J. Kingsbury ordained as, 88; quorums of Kirtland high priests and elders, presidencies of, 146–148, 610–611 (chart); R. Matthews declares self, 46n197; quorums of Missouri high priests and elders, presidencies of, 146–148, 613–614 (chart); Seventy, as leaders of, 353, 429; D. C. Smith ordained as, 147n218; H. Smith ordained as, 147n218; H. Whitlock reordained as, 165. *See also* Councils; Presidency of the high priesthood
- Hill, Isaac, 39
- Hill, Mary, 7n28
- Hillman, Mayhew (Mahew), 425, 429, 574 (id.), 610 (chart)
- Hinkle, George M., 402n199, 471, 574 (id.), 613 (chart)
- History, church: in Patriarchal Blessing Book 1, 532; of JS, 39n160, 113, 116, 161, 210, 226, 277, 414, 525, 526, 527, 616–617, 619; J. Whitmer's history, 21, 22, 223n55, 522–524
- Hitchcock, Jesse, 268, 269n216, 613 (chart)
- Hitchcock, Reuben, 368, 404, 405, 409nn222–223
- Hitchcock & Wilder (legal firm), 407n211
- Holbrook, Joseph, xxvi, 259
- Holbrook & Ferme (mercantile firm), 459
- Holcomb, Henry, 287n19
- Holliday, Almira, 26n107
- Holman, James, 607 (chart)
- Holman, Joshua, 607 (chart)
- Holmes, Betsey, 296 (map)
- Holmes, Erastus, 63–64, 579
- Holmes, Ezra, 387n120
- Holmes, Jonathan Harriman, 312, 375, 606 (chart)
- Holmes, Joshua, 392n150
- Holmes, Lory, 296 (map)
- Holmes, Milton: family visited by, 448; proselytizing mission with W. Woodruff and J. Hale, 447, 448, 451–452; in Quorum of the Seventy, 604 (chart), 606 (chart)
- Holmes, Sarah H., 313n119
- Holy Ghost: laying on of hands for gift of, 10, 12–14, 89, 95–96; repentance, promise of, 11; testimony in favor of Book of Mormon and Doctrine and Covenants, 16
- Honor and reputation, violent defense of, 110
- “Hosanna to God and the Lamb,” xxiv, 158, 167n335, 206, 209, 218, 219n28
- House of the Lord. *See* Temple
- Howe, Eber D.: *Mormonism Unveiled* (1834), 90, 95–98, 479, 483n192; public response of JS to, 89–90, 95–98
- H. Smith & Co. store, Kirtland, Ohio, 374
- Hudson Seminary (Western Reserve College), Hudson, Ohio, 174, 177n47, 232–234
- Huffman, John, 297
- Hughs, James M., 260
- Hull, A. B., 336n206, 344–347
- Humphrey, Van R., 368n29
- Huntington, William D., 491n229, 607 (chart)
- Huntsman, Jesse, 604 (chart)
- Hurlbut, Doctor Philastus: Book of Mormon, theory about composition of, 90, 97n420; E. Howe's *Mormonism Unveiled* and, 90, 97n420, 480n176; public response of JS to, 89–90, 96–97; threats against JS, 97
- Hutchings, Elias, 604 (chart)
- Hyde, Heman, 604 (chart)
- Hyde, Marinda Nancy Johnson, 318n143, 485–486
- Hyde, Orson: id., 574–575; as clerk of Quorum of the Twelve, 211n154; on committee store credit, 30n117, 35n141, 101, 105–106, 107–108; on committee to draft regulations concerning licenses, 181, 184, 186; disciplined, 34, 105, 150; on donations to preachers and missionaries, 34n137; England, mission to, 366n21, 398, 400, 412, 484, 485–486; general confession letter of Quorum of the Twelve written by, 210, 211; grand council meeting minutes kept by, 139, 146, 148; handwriting of, 397, 527, 528; Hebrew School attended by, 106, 109; on Kirtland high council, 27, 125, 138, 140, 141, 609, 610 (chart); Kirtland Safety Society and, xxviii, 286, 302–303, 304, 324, 334; proselytizing, 211n152; in Quorum of the Twelve Apostles, 105, 138, 141n185, 423, 428, 471, 602 (chart); reconciliation with JS, 106; reproved by revelation, 33, 35, 36, 105, 106, 150; S. Rigdon's conduct of Kirtland School criticized by, 33, 105; as school-teacher, 107, 109
- Letters to*: M. Hyde, 484, 485–486; JS, 104–109
- Hymns. *See* Music

INDEX

I

Illness. *See* Health and illness
 Indenture between JS and W. A. and L. Cowdery, 312–317
 Independence, Mo.: identified by revelation as central gathering place for Zion, 6–10, 57n249; printing office, destruction of, 19, 234
 Indians, American. *See* American Indians
 “Instruction on Priesthood” (JS, 1835), 146, 220n36, 353, 603
 Isaac (biblical figure), 134, 514
 Isham, John, 382
 Isle au Haut (Isle of Holt), Maine, 456n81

J

Jackman, Levi, 130, 471, 613 (chart)
 Jackson, Amos, 608 (chart)
 Jackson, Andrew (U.S. president), xxviii n64, xxx, 45n189
 Jackson, Daniel, 607 (chart)
 Jackson, Henry, 476
 Jackson, Truman, 607 (chart)
 Jackson Co., Mo.: id., 542; abolitionist views attributed to Mormons in, 234–235; American Indian interaction with Mormons in, 264n201; boasting of Mormons about settlements in, 10n42, 262n197; Clay Co., Mormons evicted to, 253, 259, 265; debts of church because of opposition in, 354; in dedicatory prayer for Kirtland temple, 189, 203–204; destruction of printing office and ransacking of Gilbert’s store, 19, 234; distortion of Saints’ intentions in settling, 6–7, 9; gathering doctrine, outspokenness of Saints about, 7, 10; opposition to and eviction of Saints from, xxi, xxiii, xxv, xxvi; redemption of Zion in, xxi, xxiv, xxv, 3; revelation on dissipation of sickness and distress of Saints in, 22; solemn assembly for endowment of power, cursing of opponents at, 219; tarring and feathering of E. Partridge and C. Allen, 234; violent acquisition of land by Mormons, fear of, 8–9. *See also* Independence, Mo.
 Jacob (biblical figure), 57, 134, 205, 378, 510, 514
 Jacobs, Dana, 606 (chart), 607 (chart)
 Jacobs, Michael, 607 (chart)
 James (apostle), 225
 James, Jane Manning, 235n109
 James, Samuel: on Kirtland high council, 141, 142, 425, 431, 610 (chart); ordained as high priest, 142
 Jefferson Co., N.Y., 451, 543 (id.)
 Jennings, Ebenezer, 382
 Jenson, Andrew, 71, 81, 522, 523
 Jesus Christ: debate on miracles of, 112; keys of the priesthood presented by, xxiv; parables, JS on Jesus’s use of, 89, 91–95, 98–99; vision seen

by O. Cowdery and JS, 209n143, 224–229, 227 (illus.). *See also* Second Coming
 Jews and Judaism: American Indians, as Israelites, 56, 476–478; blessing of O. Cowdery predicting his preaching to, 512; Congregation Shearith Israel, New York City, 174; in dedicatory prayer for Kirtland temple, 205; Jubilee and Day of Atonement, 218n26; R. Matthews (Joshua the Jewish Minister), 39–47, 579; Passover, 213, 219nn29–30; in revelation for T. Marsh, 414; temple, worship in, 194–195; ten lost tribes, xxiv, 56, 228. *See also* Hebrew language
 John (angel), 170
 John (apostle), 12, 14, 225
 John of Patmos (John the Revelator), 46, 56, 57
 John the Baptist, 412
 Johnson, Benjamin F., 126, 532
 Johnson, Delcena, 122n98
 Johnson, Emily, 395, 419n287
 Johnson, Joel, 60n260, 606 (chart)
 Johnson, John, Jr., 246n145
 Johnson, John, Sr.: id., 575; ecclesiastical charges, hearing, 247; Johnson Inn operated by, 236n145; on Kirtland high council, 17, 140, 248, 421, 424, 429, 610 (chart); Kirtland Safety Society and, 395, 419n287; land transferred to JS by, 358, 390n142; litigation over debts of church and, 368, 370n40; as part owner of Kirtland City plat, 382; removed from Kirtland high council, xxxiii; W. Salisbury, testimony against, 246; as surety for JS and S. Rigdon for Newbould debt, 368; in United Firm, 19n64
 Johnson, Luke: id., 575–576; as constable, 392n236; disciplined, xxxiii, 495; dissent against JS, xxxiii, 411, 421–422, 423, 428; ecclesiastical charges against JS and First Presidency, 365, 411; on Kirtland high council, 17, 125, 138, 140, 609, 610 (chart); in Quorum of the Twelve Apostles, 138, 140n183, 421, 422, 423, 428, 471, 602 (chart)
 Johnson, Lyman Eugene: id., 576; dissent against JS, xxxiii, 374, 392–393, 393–397, 411, 421–422, 423, 428; dry goods store, 383n95, 394, 423n309; ecclesiastical charges against JS and others, 365, 387, 411; at Far West conference, 467; handwriting of, 393, 396 (illus.); on Kirtland high council, 125; letter from A. Lamb and others addressing behavior of, 392–393; on ordination to priesthood offices, 184–185; in Quorum of the Twelve Apostles, 421, 422, 423, 428, 471, 602 (chart); reconciliation with JS, 422
 Johnson, Orson: id., 576; ecclesiastical charges preferred against W. Smith by, 127–128, 130; excommunicated, 421; on Kirtland high council, 17, 125, 140, 425, 609, 610 (chart)
 Johnson Inn, Kirtland, Ohio, 236n145
 Joint-stock company, xxix n66, 286n9, 324

INDEX

- Joseph of Egypt (biblical figure), 514
 Joshua the Jewish Minister (Prophet Matthias/
 Robert Matthews), 39–47, 579 (id.)
 Journals: of H. Aldrich, 353n265; W. Phelps diary,
 revelation recorded in, 271–278; as sources, 616;
 of W. Woodruff, 449, 616
JS journals: id., 524–526; blessings recorded
 in, 507, 508; on chastisements at Sunday worship
 service, 39; on dedication of Kirtland temple,
 191; on Elliott trial, 27; on endowment of
 power, 51n225; featured text transcribed from,
 18–21, 23–25, 25–26, 29–30, 30–32, 32–36, 36–
 37, 38–39, 39–47, 51–53, 60–62, 63–64, 104–
 109, 109–115, 115–121, 122–123, 135–138, 143–145,
 148–154, 154–155, 157–160, 160–161, 162–163,
 216–221, 224–229, 410–417, 426–431, 431–
 433; on O. Hyde’s treatment at committee
 store, 30n117; meetings recorded in, 139, 146,
 148–154, 171, 182n61, 216; no extant journal for
 4 Apr. 1836 to Jan. 1838, xxxv, 226; W. Parrish
 keeping, 53n234; rules and regulations for
 Kirtland temple in, 144; as source, 616; on vi-
 sion of Deity, 63–64
 Jubilee year, 213, 218, 219n30, 221
 Judaism. *See* Jews and Judaism
 Judas Iscariot (biblical figure), 47
 Judd, Artemus, 451
 Justices of the peace: O. Cowdery as, 309, 615; du-
 ties of, 307; A. Hanson, petition denouncing,
 306–312; in Ohio, 307n100, 310n110; payment
 of, 310n109; F. Williams as, 320, 360–362, 381
- K
- Kalloch, Amariah, 450n43
 Kelley, Alfred, 288n26, 303n84
 Kelley, Hezekiah, 387n120
 Kellogg, Charles. *See* Kelly, Charles
 Kelly, Charles: disciplined, 244; ecclesiastical
 charges against, 243–247; in Quorum of the
 Seventy, 604 (chart); Zion blessing for, 166n329
 Kerr, William, 521
 Keys of the priesthood: presented to JS and
 O. Cowdery in vision, xxiv, 225, 228–229;
 presidency of the high priesthood and, 601;
 Quorum of the Twelve and, 159n290
 Kimball, Abel, 367–368, 371
 Kimball, Heber Chase: id., 576–577; on Boynton
 & Johnson dry goods store, 423n309; corre-
 spondence with V. Kimball, xxxii, 395n169, 411,
 412, 413, 414, 421, 462–463, 490, 502n293, 616;
 on day of prayer, 213; dissenters speaking to,
 365n12; on Kirtland high council, 130; mission
 to England, xxxiii, 365n12, 366, 397–401, 412,
 447, 460, 462–463, 485, 486; as part owner of
 Kirtland City plat, 382; proselytizing, 211n152;
 in Quorum of the Twelve Apostles, 423, 428,
 471, 602 (chart); recommendation for, 397–401;
 reminiscences of, 617; revelation for T. Marsh
 copied by, 414; W. Woodruff encouraged to go
 on mission by, 447
 Kimball, Hiram, 404
 Kimball, LeRoy L., 404
 Kimball, Phineas, 404
 Kimball, Preston W., 404
 Kimball, Sarah Granger, 404
 Kimball, Vilate Murray: correspondence with
 H. Kimball, xxxii, 395n169, 411, 412, 413, 414,
 421, 462–463, 490, 502n293, 616; on dissent
 against JS, 395n169, 411, 413, 421–422, 424n313,
 490, 496, 498n271; handwriting of, 413; image
 of, 413 (illus.); on moving out of Kirtland,
 502n293; on price of land, xxxii; revelation for
 T. Marsh copied by, 412; on seizure of property
 for debts, 490
 Kingdom of God: S. Rigdon on, 143; JS on, 89,
 93–95, 99–100; JS’s vision of celestial kingdom,
 xxii, 157–160, 226n71
 Kingsbury, Caroline, 318n143
 Kingsbury, Horace, 291–292, 332
 Kingsbury, Joseph Corrodon: id., 577; ecclesiasti-
 cal charges, hearing, 245, 247, 252; on Kirtland
 high council, 141, 248, 424, 429, 610 (chart);
 marriage of, 66n285; ordination as high priest,
 141
 Kirkndall, G., 384n103, 385
 Kirtland, Ohio: id., 543; after departure of JS for
 Missouri, xxxiv–xxxv; church officers, 609–611
 (charts); financial decline and adversity in, 395;
 the Flats, 126, 246n145; gathering in, 354,
 356n287, 383n95; Hebrew School in, 30–32,
 101–102, 109, 135, 137, 145n205, 161n302, 173–
 178, 214–216, 215 (illus.); H. Smith & Co. store,
 374; increasing number of Mormons in, 295n61,
 321–323; maps and legends, 377–382, 380, 555–
 557; price of land around, 390n142; purchase of
 land in, xxvii, 285, 294, 296 (map), 317–318,
 354; revelation directing First Presidency to
 depart from, 442, 482n184, 500–502; rules
 for Mormons moving to, 321–323, 354; schools
 in, 4; JS focus on temporal, mercantile, and fi-
 nancial affairs in, xix, xxvii–xxxii, 285; JS on
 enemies in, 357; speculators, new arrivals
 warned about, 323n160; stores in, 383n95;
 streets, list of, 379–381; town planning and of-
 ficial map, 377–382. *See also* Committee store;
 Elders’ School; N. K. Whitney & Co.; Printing
 office; Temple
 Kirtland Camp, xxxv, 438n368, 501
 Kirtland grammar school, 33, 105, 133n148,
 152n242
 Kirtland high council: id., 609; break in records,
 June 1836 to May 1837, 248n149; church presi-
 dency, jurisdiction over, 392–393; conference
 vote on, 424–425, 429; dissent addressed by,

INDEX

- xxxiii, xxxiv, 363–365; establishment of, 49n212; filling vacancies on, 140–141; in grand council, 102, 139; on A. Lamb letter, 392–393; members, 609–610 (chart); Minute Book 1 and, 528; presidency of, 139, 148, 609 (chart); removal of council members for dissent, xxxiii; W. Smith, proposed censure of, 34, 111
- Meetings*: 3 Oct. 1835, 15–18 (minutes); 29 Oct. 1835, 26–29 (minutes); 28 Dec. 1835, 124–127 (minutes); 2 Jan. 1836, 128–131 (minutes); 17 Feb. 1836, 179; 16 June 1836, 247–253 (minutes); 29 May 1837, 392–393
- Kirtland High School, 145n208, 314, 315 (illus.)
- Kirtland Safety Society: agreement with D. Cartter to be agent of, 341–343; agreement with O. Pinney and S. Phillips to circulate notes in Beaver Co., Pa., 245–348; as “anti-banking company,” xxix, 286, 287, 322, 324, 326, 332, 342n229; articles of agreement, xxix, 286, 288, 300n73, 322, 324–329, 342n229; capital stock, 288–289, 292, 304, 326; charter, efforts to obtain, xxix, 285–286, 292, 324; constitution, 285–286, 299–306, 324–325, 326, 342n229; discounting practices, 286n11, 305, 327n178; dissent against JS and problems of, 366, 386, 387, 390–391, 394–395, 429; establishment and organization of, xxviii–xxix, 285–286; expansion outside of Kirtland, 291, 292–293, 341–348; failure and closure of, xxxi, 366, 395, 418–420, 429; financial precariousness of, xxix, 289–290, 293; investment of JS in, xxxii; as joint-stock company, xxix n66, 286n9, 324; land purchased to provide backing for, xxvii, 285, 295, 296 (map); lawsuits, 291–292, 331n189; loans from, 286; name of, xxix, 286; notes issued by, 286, 287, 289, 300, 302, 328, 330 (illus.), 331–340, 333–340 (illus.), 344–348, 366, 384n105, 418–420, 458, 459; notice warning against use of notes of, 418–420; office, 304n92, 543; officers and directors, 303, 304–305, 326–328, 366, 418; Ohio banking laws and, xxviii, 285–286, 288n26, 291–292; opposition to, xxix, 287–288, 308n104, 329n187, 332; W. Parrish as clerk for, 53n234, 319n147, 329n187, 333, 335, 418; P. Pratt’s financial difficulties and, 386, 387, 390–391; press coverage of, 287–288, 331n191, 332; printing plates for notes, 302, 330 (illus.), 331–332; safes purchased for, 300–302, 301 (illus.); sources of information for, 615, 616; specie, need for, 329; stockholders and stock subscriptions, 285–286, 289–290, 300n73, 302–303, 305, 324n162, 327, 395, 419; underfunding of, 289–290; Western Bank Note Engraving Company soliciting business of, 348–352, 351 (illus.)
- Kirtland schoolhouse: id., 546; meetings held at, 106, 112n56; overflow crowd from temple dedicatory service in, 189
- Kirtland Theological Institution, 177n46
- Knap, Israel, 382
- Knight, Lydia Goldthwaite Bailey, 66n283, 66n285
- Knight, Newel: id., 577–578; on construction of Kirtland temple, 189; on endowment of power, xx n8; on Kirtland high council, 130; marriage of, 66n285; on Missouri high council, 471, 613 (chart)
- Knight, Vinson: id., 578; L. Barnes studying grammar with, 133n148; as bishop’s counselor, 140, 423, 428, 444, 610 (chart); broadside to Saints scattered abroad, 444–445, 464, 472, 474 (illus.), 475, 485; delivering letter to JS from ES, 372n48; elder, appointed as, 131; at Far West conference of Missouri high council, elders, and First Presidency, 467; A. Hanson petition signed by, 311; ordained to high priesthood, 140; as revelation witness, 496; ES on giving power of attorney to, 374, 376; as surety for JS and others for Martindale lawsuit, 368; travel to Far West with JS, S. Rigdon, and W. Smith, 479, 480
- Knights, Brother, 372
- ### L
- Laffer, David, 297n67
- Lamanites (Book of Mormon people), 512n26
- Lamb, Abel: on injurious conduct of F. Williams, 469n141; letter addressing behavior of five prominent church members, 363–365, 391–393; on vigilance committee, 392n150
- Letter from*, 391–393
- Lamoreaux, Susan, 438n368
- Land. *See* Property
- Land Act of 1820, 248n178
- Lane Seminary, Cincinnati, Ohio, 234
- Language studies: ancient languages, interest in, 4–6, 53n233, 74; Champollion, theories of, 72n305, 83; Egyptian, xix–xx, 4–6, 70 (illus.), 71–77, 76 (illus.), 81, 616; “pure language” of God, 5, 53n233, 82, 84n369. *See also* Hebrew language
- Latter Day Saints (LDS), Church of the: anniversaries of organization of, 213, 219n30, 352–357; basic doctrines of, 7, 10–15; church officers, 138, 601–614 (charts); as “committee of the whole,” 422; expansion of territory and appointment of additional stakes, 444–446, 464, 472–476; Kirtland, increasing number of Mormons in, 295n61, 321–323; name of church, 187n79; origins of, 7n31; reorganizations of, 138, 140–141, 220–221, 353, 420–425, 468–472; scriptural canon, 618; twenty questions answered by JS, 478–484

INDEX

- Latter Day Saints' Messenger and Advocate*: id., 527; charity, article on, 137; O. Cowdery as editor of, 224n58, 231–243, 313n117, 321, 323n160, 527; W. A. Cowdery as editor of, 236n113, 389n139, 390n140, 418n284, 461, 486–487, 527; criticism of JS in, 461, 486; dedicatory service for Kirtland temple published in, 188–209 (minutes), 616; discourse of JS published in, 352–357; doctrine expounded by JS in, 3; *Elders' Journal* intended to replace, 460, 461, 486–487; on Kirtland Safety Society, 288, 299–306, 322, 324–331, 366, 418–420; on land purchased to provide backing for Kirtland Safety Society Bank, xxvii n59; late publication of, 7; letter of W. Phelps to JS on Far West published in, 401–404; letters of JS and others on Clay Co., 258–268, 268–271; letters of JS to editor, 103–104, 202n125, 231–243, 233 (illus.), 263n200, 344; letters of JS to elders of the church, 6–15, 53–60, 89–100; minutes published in, 181, 321–323; missionary work, move away from reporting on, 461, 486; ownership transferred to W. Marks, 358n298, 405n208, 442n111, 460n98, 488; W. Phelps and J. Whitmer working on, 38; printed and published in Kirtland, 3; as source, 527, 615, 616; unpaid postage on letters to editor, 103–104, 488; unpaid subscriptions to, 223n51, 463n118, 488; N. Whitney's broadside to Saints scattered abroad published in, 444–445, 464, 472, 474 (illus.), 475, 485
- Law, William, 275, 277
- Lawsuits. *See* Court proceedings
- Laying on of hands, 10, 12–14, 89, 95–96
- LDS Church. *See* Latter Day Saints (LDS), Church of the
- Lead piping, 458
- Lebolo, Antonio, 72, 73
- Lebolo, Pietro, 72n307
- Lehi (Book of Mormon figure), 57
- Lemire, Elise, 238n119
- Letterbook, of O. Cowdery, 173–178, 502–505, 531–532
- Letterbook 2 (JS): id., 526–527; featured text transcribed from, 366–370, 370–372, 372–376; as source, 526–527, 615
- Lewis, Q. Walker, 235n109
- Liberator* (abolitionist newspaper), 231
- Liberty, Mo.: “committee of nine” to persuade Mormons to leave Clay Co. formed in, 213, 259–260; negotiation between Mormons and Clay Co. residents in, xxvi; JS jailed in, 526
- Licenses. *See* Certificates or licenses
- Liquor. *See* Alcohol
- Literary Firm, 19n64, 223n53
- Litigation. *See* Court proceedings
- Livesey, Richard, *An Exposure of Mormonism* (1838), 388
- Lockwood, George, 367n25
- Locus sigilli* (LS), 343n234
- Long, John, 433, 436
- Lord's storehouse: J. Corrill as agent to church and keeper of, 471, 613; N. Whitney as keeper of, 18–19
- Lord's Supper: at dedication of Kirtland temple, 208; Easter Sunday (3 Apr. 1836), 225; endowment of power and, xxiii–xxiv, 217, 218–219; at Sunday meeting, 443
- Lot (biblical figure), 80
- Lott, Cornelius P., 385
- Lowell, Sarah A., 318n143
- Lowell (later Boynton), Susan (Susannah), 64–67, 318n143
- LS (*locus sigilli*), 343n234
- Luce, Eliza, 450n47, 455n71
- Lutherans and Lutheranism, 243n132
- Lyceum movement, 112n52
- Lydia (biblical figure), 13
- Lyman, Amasa, 154, 604 (chart)
- Lyon, Aaron C., 28, 252, 253
- Lyon, Roxana, 28

M

- Mah-mackrah/Mah-Machrah (in Book of Abraham), 77, 78
- Maitland & Kennedy (shipping firm), 72
- Majors, Alexander, 482
- Malachi (biblical figure), 226, 228, 481
- Markell, Elizabeth Koch, 490, 491n226
- Markell, James, 490, 492
- Markell, John P., 490, 491n227, 492
- Markell, Laura Ann, 491n227
- Markell, Nicholas, 489–492
- Markell, Peter, 490, 491n226
- Marks, William: id., 578; as agent for N. Whitney (bishop), 358n298, 442–443, 445–446; on Kirtland high council, 425, 429, 610 (chart); on local church presidency in Kirtland, xxxv; as president of Kirtland high council, 609 (*Advocate* transferred to ownership of, 358n298, 405n208, 442n111, 460n98, 488; S. Rigdon transferring properties to, 442n111; JS and ES selling or transferring properties to, 293, 295, 357–362, 361 (map), 405, 442n111; W. Smith selling or transferring properties to, 319
- Marriage: ability of Mormon ministers to perform legally, 66n283, 187n81; coverture or unity of persons, in law, 318; dower rights, 298, 320, 358n292, 360; interracial, 232n98, 238; license of J. Bonynton and S. Lowell, 64–67; Ohio marriage law, 65–66, 155, 187n81; permission to preach to wives, JS advising traveling elders to obtain, 10n43, 54, 57–63; JS performing

INDEX

- marriage ceremonies, 65–66, 67, 101. *See also* Plural marriage
- Marsh, Thomas Baldwin: id., 578–579; anointing and blessing of, 411n229; on dissent against JS, 421–422, 423, 495–496; *Elders' Journal* owned by, 460; at Far West conference of Missouri high council, elders, and First Presidency, 467; on Far West land purchase by J. Whitmer and W. Phelps, 432, 433, 464–466, 467; financial issues and authority of JS as prophet, xxxiii; grievances of Quorum of the Twelve aired before church presidency, 149, 150–151, 153–154; P. Harris giving money to assist, 249; on Kirtland high council, 130; letter of JS carried to J. Corrill and Missouri church by, 426–427, 428; letter on decision to leave Clay Co. and, 268, 269n216; letters of as source, 616; minutes read to Far West congregation by, 468, 469; on Missouri high council, 613 (chart); on ordination to priesthood offices, 184n67; P. Pratt and, 386, 387, 399, 412; as president pro tempore of Missouri high council, 612 (chart); in Quorum of the Twelve Apostles, 421, 423, 428, 471, 602 (chart); return to Missouri after endowment of power, 211n152; unsettled matter between O. Cowdery, JS, and, 467–468; on D. Whitmer, 430n334; J. Whitmer and W. Phelps as assistant Missouri presidents, objections to, 470; D. Whitmer as Missouri president, objections to, 470; F. Williams, objections to, 469, 601
- Revelations for*: directing Marsh to rebuke dissenters (23 July 1837), 365; Quorum of the Twelve and (23 July 1837), 410–417, 526
- Travel*: to Far West with H. Smith and D. Patten, 426–427, 434, 464; with I. Morley, 36n145; to Kirtland with D. Patten and W. Smith, 387, 410–411; to Upper Canada, 421
- Martin, Moses, 604 (chart)
- Martindale, Timothy: land purchased from, 357n291, 368, 387n120; lawsuit for unpaid debt, 367, 368–369, 370, 387n120; opposition to JS and Mormons, 357n291
- Marvin, Edmund, 606 (chart)
- Mason, Zelotus H., 348–352, 351 (illus.)
- Matthews, Robert (Joshua the Jewish Minister/Prophet Matthias), 39–47, 579 (id.)
- Matthias (apostle), 47
- McArthur, Duncan, 606 (chart), 607 (chart)
- McBride, Reuben: id., 579; Chester store and, 385; S. McBride as possible relative of, 384n103; as part owner of Kirtland City plat, 382; in Quorum of the Seventy, 604 (chart), 606 (chart)
- McBride, Samuel, 384n103, 385
- McCary, William, 235n109
- McClary, William, 382
- McConnel, James, 344, 345, 347
- McCoy, Isaac, 10n42, 262n197, 264n201
- McLean, Hector, 389n137
- McLellan, Emeline Miller, 33
- McLellan, William E.: id., 579–580; in celestial vision of JS, 159–160; as clerk of Quorum of the Twelve, 211n154; at debating school, 118; disaffection of, 412n236, 423n306; disciplined, 34, 105, 150; on donations to preachers and missionaries, 34n137; Elliott affair and, 28; at Far West conference, 467; general confession letter of Quorum of the Twelve written by, 210, 211; on Kirtland high council, 27, 125, 130; on Missouri high council, 613 (chart); proselytizing, 159n291, 210–211, 211n152; in Quorum of the Twelve Apostles, 423, 428, 471, 602 (chart); reproved by revelation, 33, 35, 36, 105, 108, 150; S. Rigdon's conduct of Kirtland School criticized by, 33, 105, 152; on W. Salisbury, 246; J. Seixas recruited to teach Hebrew in Kirtland by, 174; on JS's views on Methodism, 69n299; H. Whitlock, preaching of, 60n260; on D. Whitmer as Missouri president, 470
- McLeod & Gillespie (shipping firm), 72
- McWithy, Eliza Ann, 66n285
- McWithy, Isaac, 142, 247–253, 580 (id.)
- McWithy, Joel, 606 (chart)
- Meacham, Elam, 607 (chart)
- Mead, Robert W., 404, 407, 408, 409
- Mead, Stafford & Co. (mercantile firm), xxxi, 359, 365, 404–410
- Mead, Zalmon H., 404, 407, 408, 409
- Measles, 376
- Medary, Samuel, 292
- Medical issues. *See* Health and illness
- Meeks, Garland W., 312, 606 (chart), 607 (chart)
- Melchizedek priesthood: elder's licenses issued for, 186; keys of the kingdom and, 229n79; pulpits in Kirtland temple for, 225n61; JS on, 354–355
- Mentor, Ohio, 98n425
- Merritt, Timothy, 388, 389n136
- Messenger, Keziah, 476n164
- Messenger and Advocate*. *See* Latter Day Saints' *Messenger and Advocate*
- Methodists and Methodism, 63, 68, 69, 237n117, 308, 358, 450, 455
- Michael (archangel), 158
- Migration: Clay Co., Mo., move of Mormons to, 253, 259, 265; Far West, move of Mormons to, 366; Far West, move of JS to, xxxiii, xxxiv, 432, 441–442, 445, 464, 465 (map), 478–484, 498, 500–502; Kirtland, revelation directing First Presidency to depart from, 442, 482n184, 500–502; Kirtland Camp, xxxv, 438n368, 501
- Milcah (wife of Nahor, brother of Abraham; biblical figure), 80

INDEX

- Miles, A., 348–352
- Miles, Daniel Sanborn: id., 580; as president of the Seventy, 353n269, 425, 429, 603 (chart), 607; in Quorum of the Seventy, 607 (chart)
- Millennial Harbinger*, 89, 90, 95, 480n176
- Millennial Star*, 277
- Miller, Phebe Scott, 293, 294n56, 298, 299
- Miller, William, 293–299, 296 (map), 606 (chart)
- Millet, Artemus, 311, 382, 580–581 (id.)
- Letter from*, 391–393
- Milliken, Edward, 452n59
- Milliken, Nathaniel, 148, 382, 581 (id.), 606 (chart)
- Miner, Albert, 382
- Minute Book 1: id., 527–529; blessings recorded in, 133n144; featured text transcribed from, 15–18, 26–29, 67–69, 124–127, 128–131, 138–143, 146–148, 163–165, 170–173, 179–180, 180–185, 210–211, 222–224, 229–231, 243–247, 247–253, 391–393, 442–443, 444–446; as source, xxxv, 527–529, 615
- Minute Book 2: id., 529–531; featured text transcribed from, 464–468, 468–472, 472–476; as source, 529–531, 615
- Miracles: debate on gospel of Jesus Christ and, 112; at Kirtland temple dedicatory service and evening meeting, 169, 190–191
- Miscegenation, 232n98, 238
- Missouri: id., 543–544; blessings for church leaders in, 508, 509; church officers, 612–614 (charts); designation of Caldwell Co. for Mormons by state legislature, 269; ecclesiastical charges against I. McWithy and P. Harris for failure to support church endeavors in, 247–253; federal sale of public land in, 8n36, 253–258, 434; financial problems of church in, xix; fund raising for land in, xxiv, 8n36, 222, 223–224, 229–230; letter of JS to J. Corrill and church in, 422, 426–431, 461n102; map of northwest Missouri, 553; revelation on dissipation of sickness and distress of church members in, 3, 21–23; “seminary lands” or “school land” in, 8n36, 403n200; JS relocating to, xix, xxxiv; as Zion, 548. *See also* Opposition; Zion; *specific counties and towns*
- Missouri high council: 18 Feb. 1836 meeting, 179; id., 612; 3 Apr. 1837 meeting, 432; 6 Nov. 1837 meeting, 464–468; establishment of, 49n212; in grand council, 102, 139; members, 612–613 (chart); presidency of, 102, 217, 402n199, 426, 493, 612 (chart); replacement of members called to Quorum of the Twelve, 142n190
- Monroe, Bank of, Monroe, Mich., 291, 313n117, 373n54
- Morey, George, 247, 471, 581 (id.), 612, 613 (chart)
- Morley, Isaac: id., 581–582; Caldwell Co., exploration and purchase of land in, 270n220; as counselor to bishop in Missouri, 140n176, 471, 613 (chart); Elders’ School, directed to attend, 37; endowment of power and, 37n152; on Far West property, 467; letter on decision to leave Clay Co. and, 268, 269n216; Missouri, sent to purchase land in, 223n55; as patriarch of church in Missouri, 471, 613 (chart); proselytizing and fund-raising missions, 36–37; on J. Whitmer as assistant Missouri president, 470
- Revelation for*: 7 Nov. 1835, 36–37
- Mormons. *See* Latter Day Saints (LDS), Church of the
- Moroni (angel), 41, 229n79
- Morse, Justus, 604 (chart)
- Mortgages: definition and use in 19th century, 294; to P. French, 293–299, 296 (map); of Kirtland temple, xxxi, 359, 365, 404–410, 406 (illus.); promissory notes, return of land mortgaged or paid through, 387n121
- Morton, John: id., 582; as counselor to president of Kirtland elders quorum, 162–163, 322n155, 610, 611 (chart); as part owner of Kirtland City plat, 382
- Moses (biblical figure), xxii, xxiv, 56, 157, 225, 228
- Moss, Woodson J., 260
- Muhammad Ali (Egyptian viceroy), 72n306
- Mulholland, James: handwriting of, 367, 370, 372, 410, 525–526; as scribe/clerk, 373n51, 412, 615
- Murdock, John: id., 582; ecclesiastical charges, hearing, 245, 247; on Far West property, 467; on Missouri high council, 142, 471, 613 (chart)
- Murray, Draper, Fairman & Co. (engraving firm), 350
- Murray, George, 348n249, 350
- Music: “Adam-on-di-Ahman” (hymn; words by W. Phelps), 192n107, 197–198; “Come let us rejoice in the day of salvation” (hymn; words by W. Phelps), 140n180; “Ere long the veil will rend in twain” (hymn; words by P. Pratt), 192–193; “How pleas’d and blest was I” (hymn, to tune of *Dalston*; words by Isaac Watts), 198–199; at Kirtland temple dedicatory service, 191–194, 196–199, 206–208; Latter-day Saints hymnal, 38, 191n107, 222, 224; meetings opening and closing with singing, 48, 140, 150, 154, 171, 182, 425, 429, 470; “Now let us rejoice in the day of salvation” (hymn, to tune of *Hosanna*; words by W. Phelps), 196–197; “O happy souls who pray” (hymn, to tune of *Weymouth*; words by W. Phelps), 193–194; “The Spirit of God like a fire is burning” (hymn, to tune of *Hosanna*; words by W. Phelps), 206–208

INDEX

N

- Nahor (brother of Abraham; biblical figure), 80
Naked Truths about Mormonism, 308, 386, 388
 National Road, 479
 Native Americans. *See* American Indians
 Nazarenes, 97
 Nebuchadnezzar (king of Babylon; biblical figure), 45
 Newbould, John A., 368
 Newcomb, Samuel, 382
 New Connecticut. *See* Connecticut Western Reserve
 Newell, Grandison: allegations against JS by, xxix, xxxi n82, 367, 368, 369nn36–38; dissent against JS and, 498n271; Kirtland Safety Society and, 287, 291n43, 329n187, 367n23
 New Jerusalem. *See* Zion
 Newton, Gideon, 448–450, 453–454, 455–456
 New York, 16, 544 (id.). *See also specific towns*
 New York City, N.Y.: id., 544; anti-abolitionist riots in, 232; Congregation Shearith Israel, 174; purchase of goods and debts owed to merchants in, xxxii, 30–32, 175, 300–302, 301 (illus.), 331, 359, 383n96, 404, 458; JS and companions visiting, 214, 271
New York Herald, 41
 New York Wesleyan Society, 388
 Nickerson, Levi, 604 (chart), 606 (chart)
 N. K. Whitney & Co., white store, Kirtland, Ohio: id., 544; debts of, 23n93; financial ties and responsibilities to church, 18–19; records, 615
 Noah (biblical figure), 79, 239n122
 Noah, Manual Mordecai, 40
 Noble, Joseph B., 604 (chart)
 Noble, Mary A., 162n304
 Nobleman, David, 608 (chart)
North American Review, 83n354
Northern Times, 235
 North Haven. *See* Fox Islands, Maine
 Nursing mothers at Kirtland temple dedicatory service, 190, 197
 Nuttall, L. John, 353n266
- O
- Oberlin Collegiate Institute, Oberlin, Ohio, 174, 177n47, 234
 Oblasser, Albano, 72n307
 O. Cowdery & Co. (printing firm), 373n54
 Ohio: id., 544–545; abolitionism in, 232–234; banking laws and Kirtland Safety Society, xviii, 285–286, 288n26, 291–292, 303n84, 324; justices of the peace in, 307n100, 310n110; map of Ohio and vicinity, 552 (map); marriage law in, 65–66, 155, 187n81; married women’s property rights in, 318n142; population of, 295n61. *See also* Connecticut Western Reserve; *specific counties and towns*
 Ohio Anti-Slavery Society, 239n121
Ohio Repository, 41
Ohio Star, 287
 Oil, anointing with. *See* Anointing with oil
 Olney, John, 607 (chart)
 Olney, Oliver, 147, 382, 606 (chart), 607 (chart)
 Onitah (in Book of Abraham), 78
 Onondaga Co., N.Y., 477, 545 (id.)
 Opposition: boasting of Mormons about Missouri settlements leading to, 10n42, 262n197; confiscation of Mormon property, 308; dedicatory prayer for Kirtland temple addressing, 189, 202–203, 203–204; A. Hanson petition, 306–312; Kirtland, JS on enemies in, 357; to Kirtland Safety Society, xxix, 287–288, 308n104, 329n187, 332; marriages, ability of Mormons to perform legally, 66n283; to preaching by W. Woodruff and J. Hale in Fox Islands, 450, 452, 454, 455–456; printing offices, destruction of, 19, 234, 480, 488n216, 490; print media, use of, 89; publications aimed at countering misrepresentations of church, 54; public response of JS to, 89–90, 95–98, 202n125, 480n176; questions answered by JS and, 479–480; self-defense, Mormon views on, 261, 266; tarring and feathering of E. Partridge and C. Allen in Independence, Mo., 234; tarring and feathering of JS in Hiram, Ohio, 119; violence in Kirtland after departure of JS for Missouri, xxxiv–xxxv. *See also under* Clay Co., Mo.; Daviess Co., Mo.; Jackson Co., Mo.; Newell, Grandison
 Ordination: of African American men, 235; Articles and Covenants on, 164n319; of A. Beman to presidency of Kirtland elders quorum, 147, 162; of Camp of Israel members, 132–133; of church officers at grand council meetings, 141–142, 147; Doctrine and Covenants on, 163n314; of elders in Missouri meeting, 476; elders’ request for instruction on, 162–163; of V. Knight to high priesthood, 140; of I. Morley as patriarch of church in Missouri, 471; to priesthood offices, 164, 169, 170–173, 179–185, 210; of C. Rich to presidency of Missouri high priests quorum, 613; of L. Sherman as president of the Seventy, 122; of D. C. Smith, 147; of H. Whitlock as high priest, 60n260; W. Woodruff, ordination blessing for, 447
 Orton, Amos, 148, 607 (chart)
 Orton, Roger: id., 582–583; A. Babbitt, ecclesiastical charges against, 125, 126; A. Hanson petition signed by, 311; on Kirtland high council, 17; as part owner of Kirtland City plat, 382; in Quorum of the Seventy, 604 (chart); as surety for JS and S. Rigdon appearing at trial for Newbould debt, 368

INDEX

Osgood, Levi, 382
 Osgood, Sister, 28
 "Overseers of the poor," 307n98, 322n156
 Owens, Samuel C., 9n40

P

Packard, Noah: id., 583; ecclesiastical charges, hearing, 245, 247, 252–253; on Kirtland high council, 17, 140, 141, 248, 425, 429, 610 (chart); ordination as high priest, 141
 Page, Ebenezer, 606 (chart)
 Page, John E., 451, 602 (chart), 605, 606 (chart)
 Paine, Thomas, 125
 Painesville, Ohio: id., 345n242; Bank of Geauga, 290, 346n242, 387n120, 538 (id.); Kirtland Safety Society and, 345
Painesville Republican, 74, 287, 388n128
Painesville Telegraph, 40, 41, 89–90, 344
 Palmer, Ambrose, 401
 Palmyra, N.Y.: id., 545; O. Cowdery as school-teacher in, 314n125; Harris farm JS and S. Rigdon at, 367, 368, 370, 375n67
 Panic of 1837, xxx–xxxii, 363, 372n47, 383, 384n105, 394–395, 459
 Parables: on kingdom of heaven, 93–95, 99–100; of the leaven, 98; of the mustard seed, 94–95; of the pearl of great price, 99; JS on Jesus's use of, 89, 91–95, 98–99; of the sower, 92–94, 98–99; of the twelve sons, 36, 106, 108
 Parents. *See* Children
 Parker, Jacob, 311
 Parker, John, 604 (chart)
 Parker, Lucius, 31n119
 Parker, Samuel, 608 (chart)
 Parrish, Elizabeth Patten, 52
 Parrish, Martha H. Raymond, 66n285, 583 (id.)
 Parrish, Warren Farr: id., 583; altercations between JS and W. Smith and, 34, 111, 129; blessed by JS, 161n298; Book of Abraham and, 74, 75n326; in Camp of Israel, 52; conflict with JS over financial issues, xxxii; dedication of Kirtland temple and, 189; dissent against JS, 363–365, 374, 375, 388, 389n136, 392–393, 393–397, 417n272, 421, 424n311, 430n335; Egyptian papyri studied by, xx, 5, 6, 73, 81; excommunication of, 74, 495; handwriting of, 23, 29, 30, 32, 36, 39, 51, 60, 63, 67n291, 75n326, 80, 82, 86n378–379, 104, 109, 115, 116, 135, 143, 148, 154, 157, 334 (illus.), 337 (illus.), 339 (illus.), 340 (illus.), 393, 396 (illus.), 524, 525, 529; health issues, 160–161; Hebrew studied by, 5–6, 31, 122, 161n302; indenture between JS and W. A. and L. Cowdery witnessed by, 312, 317; Kirtland Safety Society and, 53n234, 291–292, 304n91, 319n146, 325, 329n187, 333, 335, 418–419; Kirtland Safety Society notes, alleged misuse of, 420n294; letter from A. Lamb and

others addressing behavior of, 392–393; marriages of, 52, 66n285; proselytizing missions, 52, 235n105; in Quorum of the Seventy, 52, 604 (chart); reconciliation with JS, 421; revelation reproving Quorum of the Twelve read to Quorum members by, 35; as scribe/clerk, xxxv, 24, 26, 30, 32, 41, 52, 53n234, 54, 63, 64, 66, 67, 90–91, 107, 113, 116, 121n95, 131, 137, 144, 145n209, 146, 148–149, 155, 157, 160–161, 171, 191, 214, 322, 377, 508; on slavery and abolitionism, 240n125, 242n131; ES on, 375; as surety for JS and others for Martindale lawsuit, 368

Letter: to JS, 160–161

Revelation for: 14 Nov. 1835, 51–53, 160

PARTRIDGE, EDWARD: id., 583–584

CHURCH ACTIVITIES

as bishop in Missouri, 18n52, 140n176, 471, 493, 613 (chart); Elders' School, directed to attend, 37; on Kirtland temple dedicatory service, 209n143; letter on decision to leave Clay Co. and, 268, 268n212, 269n216; poor, collecting tithes to assist, 493n244; proselytizing and fund-raising missions, 36–37; on D. Whitmer as Missouri president, 470; on F. Williams as counselor to JS, 469

CORRESPONDENCE

7 Jan. 1838 letter from JS, 492–494

FINANCES AND PROPERTY

Far West plat and distribution of lands, responsibility for, 402, 432, 466, 467, 470n145, 473, 475, 493; Missouri, sent to locate and purchase land in, 224n55, 255, 270n220; United Firm, 19n64

RECORD KEEPING

handwriting of, 492, 494; journal of, 616

REVELATIONS FOR

7 Nov. 1835, 36–37; 7 Jan. 1838, 492–494

SPIRITUAL EXPERIENCES

blessed by J. Smith Sr., 508; endowment of power and, xxii–xxiii, 37n152, 158, 219n28; on visions after anointing with oil, 158

TRAVEL AND RELOCATION

to Far West, 493

Partridge, Edward, Jr., 493

Partridge, George A., 493

Partridge, Lydia Clisbee, 508

Passover, 213, 219nn29–30

Patriarchal Blessing Book 1: id., 532; blessings recorded in, 20, 22n87, 133n144, 166n326, 507–517; as source, 532

Patriarchs of the church: Isaac Morley as Missouri patriarch, 471, 613 (chart); J. Smith Sr. as Ohio patriarch, 138, 157, 251n160, 602 (chart)

Patten, David Wyman: id., 584; Elliott affair and,

INDEX

- 28; on Far West property, 467n134; on Kirtland high council, 27, 125, 130; at Kirtland temple dedicatory service, 209; new stakes, appointed to locate, 466n130, 479n175, 505n309; P. Pratt and, 386, 387, 399, 412; as president pro tempore of Missouri high council, 612 (chart); proselytizing missions, 52, 154, 235n105; in Quorum of the Twelve Apostles, 423, 428, 471, 602 (chart); reproved by revelation, 33, 36, 105, 108; returning to Missouri after endowment of power, 211n152; traveling to Far West with T. Marsh and H. Smith, 434, 464; traveling to Kirtland with T. Marsh and W. Smith, 387, 410–411
- Patterson & Patterson (mercantile firm), 387n120
- Paul (apostle), 13–14, 95–96, 195, 240, 241–242
- Peabody Essex Museum (formerly East India Marine Society Museum), Salem, Mass., 272n225, 276 (illus.), 278n248
- Pearl of Great Price, 618, 619 (id.). *See also* Book of Abraham
- Peixotto, Daniel, 31
- Pentecost, 51n225, 169, 190, 203, 221
- Perfectionism, Christian, 40
- Perfuming and washing, in preparation for endowment of power, xxii, xxxiii, 102, 157
- Perkins, William, 20n76, 459
- Perkins & Osborn (legal firm), 407n211
- Perry, William, 606 (chart)
- Peter (apostle), 11–13, 209n143, 225
- Pettegrew, David, xxv, 401
- Pettingall, Alanson, 605 (chart), 607 (chart)
- Phelps, Burton H., 312
- Phelps, Sally Waterman, xxii n20, 5, 24, 82, 84n369, 224n55, 226
- Phelps, Samuel, 606 (chart)
- PHELPS, WILLIAM WINES: id., 584–585
- CHURCH ACTIVITIES
- chastised by revelation, 38–39; on committee to draft rules of conduct for House of the Lord, 102, 142, 143–144; Egyptian papyri studied by, xix–xx, 5, 6, 74, 81, 82; eviction of Mormons from Clay Co. and, xxvi, xxvii, 213, 260, 263n199, 264n203, 268–271; Far West temple, construction of, 402n199, 464–466; Hebrew studied by, 5–6; ordination of C. Rich to presidency of Missouri high priests quorum, 613; praying at meeting, 467; as president of Missouri high council, 49n212, 139, 468, 470, 612 (chart); on “pure language,” 5, 82, 84n369; on second dedicatory service for Kirtland temple, 221n40
- CORRESPONDENCE
- Letter from:* JS and others, 268–271
- Letters to:* S. Phelps, xxii n20, 5, 24, 82, 84n369, 224n55, 226; JS, 401–404; postscript in letter from J. Whitmer to O. Cowdery and JS, 527
- FINANCES AND PROPERTY
- Far West plot purchased by J. Whitmer and, 401, 431–433, 464–466, 467, 470n145, 473, 475n163; F. G. Williams & Co., 222–224; Missouri, sent to locate and purchase land in, 224n55, 255, 270n220, 493n243; purchase of land in Caldwell Co. by, 254; United Firm, 19n64
- PRINTING AND PUBLISHING
- bindery, on establishment of, 31n121; as editor of *Star* in Independence, Mo., 8n37, 234; hymns written by, 140n180, 193n108, 196n113, 197n115, 206n140; Kirtland printing office, work in, 38, 223, 236n113
- RECORD KEEPING
- diary of, featured text transcribed from, 271–278; handwriting of, 82n347, 83n359, 87n383, 271; revelation for T. Marsh copied by, 414; JS’s history, contributions to, 39n160
- SPIRITUAL EXPERIENCES
- blessed by JS, 38, 508, 509; on day of prayer, 219n30; on endowment of power, xxii n20, xxxiii, 217, 219nn29–30, 220n34; prayer for financial relief, 23, 24; on vision seen by JS and O. Cowdery, 226
- TRAVEL AND RELOCATION
- Kirtland, one-year stay in, 38
- VIEWS AND TEACHINGS
- on slavery and abolitionism, 263n200
- Philanthropist* (abolitionist newspaper), 234, 237n116
- Philip (apostle), 12–13
- Philips, James W., 342
- Phillips, Stephen, 344–348
- Pierson, Elijah, 40
- Pine, Joseph, 293
- Pinney, Ovid, 337, 344–348
- Pitcher, Lyman, 309n107
- Pixley, Benton, 9n40, 10n42
- Plural marriage: F. Alger, O. Cowdery’s dispute with JS over relationship with, 502–505; of P. Pratt, 389n137; E. Robinson disillusioned by, 274n231; in twenty questions answered by JS, 482
- Polygamy. *See* Plural marriage
- Polygenism, 477n167
- Poor: in blessing of N. Whitney by JS, 18–21, 137, 249n152; church teaching on, 137; ecclesiastical charges against I. McWithy and P. Harris for failure to assist, 247–253; in England, 485; feast for, in Kirtland, 21n79, 101, 135–138; increasing number of impoverished Saints in Kirtland, 321–323; “overseers of the poor,” 307n98, 322n156; E. Partridge assigned to collect tithes to assist, 494n244
- Portage, N.Y., 68

INDEX

- Portage Co., Ohio, 342n226, 545 (id.)
- Post, Stephen: on dedication of Kirtland temple and following evening meeting, 190, 209n143; on Easter Sunday, 225; on endowment of power, 219n27, 219n29; journal of, 616; letter of JS and S. Rigdon to, 499n276; in Quorum of the Seventy, 606 (chart)
- Post and postage: costs, 103; Far West, post office in, 404; unpaid postage, 103–104, 202n125, 344, 488
- Potter, Russell, 382, 608 (chart)
- Powel, Uriah, 606 (chart)
- Power of attorney: O. Granger for JS and S. Rigdon, 418n283, 457–460; to purchase and sell land, 255n171, 434; ES suggesting V. Knight for, 374, 376; H. Smith for O. and E. Cowdery, 434; H. Smith for ES and JS, 433–437, 435 (illus.)
- Pratt, Eleanor June McComb McLean, 389n137
- Pratt, Hannah, 318n143
- Pratt, Orson: id., 585–586; account books, 615; dissent against JS, 374, 393–397; ecclesiastical charges against JS and others, 365, 387, 411; handwriting of, 393, 396 (illus.); Hebrew certificate issued to, 216; on Missouri high council, 613 (chart); on ordination to priesthood offices, 184–185; proselytizing in Canada and New York, 394; in Quorum of the Twelve Apostles, 423, 428, 471, 602 (chart); reconciliation with JS, 423n206; stoves and ironware sold by, 394
- Pratt, Parley Parker: id., 586; A. Hanson petition signed by, 311; hymn composed by, 191n107; on Kirtland high council, 125, 130; Kirtland Safety Society and, 386, 387, 390–391, 395; T. Marsh convincing to return to Kirtland, 386, 387, 399, 412; on Missouri high council, 613 (chart); murder of, 389n137; proselytizing and fund raising, 16, 165, 211n152, 386, 398, 399, 411, 438n368; in Quorum of the Twelve Apostles, 423, 428, 471, 602 (chart); reminiscences of, 617; L. Wight, traveling to Kirtland with, 230
Dissent against JS: discourse against JS, 364, 365, 387, 392, 411; ecclesiastical charges related to, 387, 397n172; financial difficulties and, xxxii, 386–391; letter expressing, 363, 386–391, 394, 395, 397n172, 399n185; letter to First Presidency from A. Lamb and others addressing, 392–393; reconciliation with JS, 387–388, 423n206
Letter: to JS, 386–391
- Pratt, Thankful Halsey, 386
- Pratt, William D., 312, 604 (chart)
- Prayer: day of prayer, 213, 219n30; dedicatory prayer for Kirtland temple, 189–190, 199–206 (text), 201 (illus.); for financial relief, 3, 23–25; for O. Hyde, 106; meetings opening and closing with, 17, 28, 29, 125, 131, 140, 148, 154, 171, 182, 245, 248, 424, 425, 429, 445, 446, 467, 469, 475; W. Parrish asking for, 30–32, 101–102, 109, 135, 137, 161n302; for redemption of Zion, 3, 23, 24; for W. Smith, 111n49, 112n56, 116; uniting of church members in, 24n97
- Pregnancy, 3–4, 25–26
- Presbyterians, 237n117, 452n54
- Presidencies and presidents: deacons, 147; high council of the presidency (council of the presidency of the church), meeting of, 243–247; Kirtland high council, 139, 148, 609 (chart); Kirtland quorums of high priests and elders, 146–148, 162–163, 610–611 (chart); Missouri high council, 102, 139, 612 (chart); Missouri quorums of high priests and elders, 146–148, 613–614 (chart); Seventy, 139, 179n52, 603 (chart); teachers, 147; Zion, president of the church in, 612 (chart)
- Presidency of the high priesthood (general church presidency; First Presidency): id., 601; dissent and ecclesiastical charges against, 363, 365; ecclesiastical charges against, procedure for, 494–498; endowment of power, preparation for, 157, 217; in grand council, 102, 139; as highest body in church, 163n313; members of, 441, 601, 602 (chart); new stakes, establishment of, 499; as prophets and seers, 189, 197–198; Quorum of the Twelve’s grievances with, 101, 102, 105–109, 148–154, 210; revelation directing departure from Kirtland, 442, 500–502; threats against life of, xxxiv
Letter: from A. Lamb, 391–393
Meetings: 16 Jan. 1836, with Quorum of the Twelve, 102, 148–154 (minutes); 30 Jan. 1836, 163–165 (minutes); 22 Feb. 1836, 179–180 (minutes); 19 Mar. 1836, with three of the Twelve Apostles, 185 (minutes); 6 Apr. 1837, 352–353
- Presley, William, 607 (chart)
- Priesthood: centralization and regularization of licensing, 169, 180–185; “Instruction on Priesthood” (JS, 1835), 146, 220n36, 353, 603; ordination to priesthood offices, 164, 169, 170–173, 179–185, 210; quorums of, xxi, 146–148, 170–173, 353–356; quorums presented at dedication of Kirtland temple, 189, 197–198; JS on duty to reprove and counsel followers, 116, 117–121; solemn assembly in Kirtland temple, 213; in vision of JS and O. Cowdery, 225, 514n30. *See also* Melchizedek priesthood; *specific priesthood offices*
- Printing and publishing: Book of Abraham, 77; bookbinding materials and establishment of bindery, 30–32, 486; Doctrine and Covenants, 3, 23–24, 38n154, 54n240, 222, 224, 531; F. G. Williams & Co., 222–224; hymnal, 38, 191n107, 222, 224; Kirtland Safety Society notes, printing plates for, 302, 330 (illus.), 331–332; opponents of Mormons using, 89

INDEX

- Printing office, Independence, Mo., 19, 234
- Printing office, Kirtland, Ohio: id., 545; W. A. Cowdery working in, 313; *Elders' Journal* using, 460n98; *The Evening and the Morning Star*, 487n208; ownership transferred to W. Marks, 358n298, 405n208, 442n111, 460n98, 488; W. Phelps and J. Whitmer working in, 38; publications of, 3; seizure and burning of, 480, 488n216, 490
- Promissory notes: to J. Brunell, 437–440; for J. Burgess, 274–275, 278–280, 282; Chester store, notes receivable from, 382–385; debts owed by JS on, 387n120; mercantile firms, settling debts with, 459; for mortgage on Kirtland temple, 405–407; return of land mortgaged or paid through, 387n121
- Property: Caldwell Co., Mo., Mormons purchasing land in, 253–258, 254 (map), 270n220; Clay Co., Mo., Mormon acquisition of land in, 252–254, 264–265, 270n219; common property, purported Mormon belief in, 482; consecration of, 250n257, 482n186; debts, seized for, 374n59, 441, 489–492; dower rights, 298, 320, 358n292, 360; expansion of territory, church need for, 444–446, 464, 467, 472–476; Far West, Mormon purchases in, 254 (map), 401–404, 431–433, 464–466, 467, 470n145, 473, 475n163; gathering doctrine and lawful purchase of, 8–9; A. Hanson, property bought by Saints from, 310n110; Kirtland, price of land around, 390n142; Kirtland, purchase of land in, xxvii, 285, 294, 296 (map), 317–318, 354; land patent application, 253–258, 254 (map); W. Marks, property sold or transferred to, 293, 295, 319, 357–362, 361 (map); Missouri, fund raising to purchase land in, xxiv, 8n36, 222, 223–224, 229–230; Panic of 1837 and value of, xxxii; power of attorney to purchase and sell, 255n171, 434; promissory notes, return of land mortgaged or paid through, 387n121; quitclaim deeds, 295; revelation on division of lots for inheritances, 318n137; women, transactions by, 318–319. *See also* Mortgages
- Prophecy. *See under* Gifts of the Spirit
- Prophet: fallen prophet, JS regarded by some as, 365; financial problems and questioning of authority of JS as, xix, xxxii–xxxv, 363–366, 386–391, 394–395, 423–424, 429; JS, First Presidency, and Quorum of the Twelve as, 189, 196
- Prophet Matthias (Joshua the Jewish Minister/Robert Matthews), 39–47, 579 (id.)
- Prophets, School of the, xxiii n29, 48, 109n37, 142n193
- Proselytizing: after endowment of power, xxiv, 181, 211n152, 217, 218, 219–221; American Indians, O. Cowdery preaching to, 512n26; continuing despite dissension and economic troubles, 366; in dedicatory prayer for Kirtland temple, 189; donations to preachers and missionaries, 34n137, 108; education and, 452n54; elders asked for volunteers for, 444, 446, 473, 475–476; elders instructed by JS on, 170; in England, xxxiii, 225, 365n12, 366, 397–401, 411–412, 414, 447, 460, 462–463, 485–486; Fox Islands, Maine, and eastern U.S., W. Woodruff and J. Hale proselytizing in, 446–457, 449 (illus.); letter of JS to elders of the church on, 6–15; print media and, 461–462; by Quorum of the Twelve Apostles, 33–34, 106, 108, 150, 398, 414–417; revelations on, 398, 410–417; Salem, Mass., area and eastern U.S., JS and companions on mission to, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283, 617; in southern U.S., 10n43, 235; vision of JS and O. Cowdery and, 225; in western New York, 16; wives, slaves, and children, permission to preach to, 10n43, 54, 57–63, 242n129. *See also under specific persons*
- Publishing. *See* Printing and publishing
- Pulsipher, Zerah, 606 (chart)
- “Pure language” of God, 5, 53n233, 82, 84n369
- Q
- Quick, Margery, 26n107
- Quitclaim deeds, 295
- Quorum of the Twelve Apostles: id., 602; in celestial vision of JS, 159–160; clerks, 211n154; creation and purpose of, xxi, 114n67, 159n289–290; division of money while on mission, 34; endowment of power and, 4, 47–51, 210–211; fight between W. Smith and JS and, 112–115; financial issues and authority of JS as prophet, xxxii–xxxiii; general confession and acknowledgment of shortcomings, 210–211; in grand council, 102, 139; grievances amongst, 101, 102, 105–109, 148–154, 210; members, 423, 602 (chart); on ordination to priesthood offices, 172n20, 179–180, 184, 210; position of W. Smith on, 110, 111–115; as prophets and seers, 189; proselytizing and fund raising, 33–34, 106, 108, 150, 398, 414–417; selection of, 110, 211n154; JS discourse to, 47–51 (text), 105n24
- Letter:* to JS, 210–211
- Meetings:* 16 Jan. 1836, with presidency, 102, 148–154 (minutes); 24 July 1837, summoned by T. Marsh, 387, 410–411
- Revelations for:* 3 Nov. 1835, 32–36 (text), 48, 105, 106, 108, 111–112, 149, 150–151, 210n147; 23 July 1837, 410–417 (text), 526
- Quorums of the priesthood, xxi, 146–148, 170–173, 353–356

INDEX

- Quorums of the Seventy, 220n36, 352, 603–608 (charts)
- R
- Race, beliefs about, 236n111, 477n167
- Rappleye, Tunis, 66n285
- Rathbun, Robert, 606 (chart)
- Ray Co., Mo., 255, 370n220, 545 (id.)
- Real estate. *See* Property
- Reave, L. J., 307n99, 311
- Rebaptism of H. Whitlock, 165
- Recolonization movement (for African Americans), 231n91, 232
- Redemption of Zion: “article of inrollment” for, 22; in celestial vision of JS, 160; in Jackson Co., Mo., xxi, xxiv, xxv, 3; Missouri, raising funds to purchase land in, xxiv, 8n36, 222, 223–224, 229–230; prayer for, 3, 23, 24; temporal business bearing upon, 222, 325, 329–331
- Redfield, David Harvey, 311
- Redfield, Harlow: id., 586–587; handwriting of, 527; on Kirtland high council, 425, 429, 610 (chart); letter from A. Lamb and others addressing behavior of five prominent church members, 391–393; as part owner of Kirtland City plat, 382
Letter from, 391–393
- Redfield, William, 606 (chart)
- Reed, Elijah, 606 (chart)
- Reed, John, 311
- Remission of sins by baptism, 10, 11–15, 89, 95–96
- Reorganized Church of Jesus Christ of Latter Day Saints (RLDS church; now Community of Christ): records held by, 414; E. Robinson baptized into, 274n231; scriptures of, 619; J. Whitmer’s history and, 523, 524
- Repentance, 10–11, 15
- Reproval. *See* Chastisement
- Reputation and honor, violent defense of, 110
- Restoration of authority, 514n30
- Resurrection: corporeal, 55, 483; in dedicatory prayer for Kirtland temple, 206; R. Matthews on, 45–47; JS on doctrine of, 55–56
- Return* (Church of Christ publication), 274, 617
- Revelation Book 1, 524
- Revelation Book 2, 526
- Revelations: on agent for bishop, 443n14; in Book of Commandments, 531; Camp of Israel, disbanding, 258; of Civil War, 238n118; Clay Co., settlement in, xxiv, 258; on consecration of property, 250n257; construction of Kirtland temple, xx–xxi, 143, 189; dissent against JS and, 410–417, 441–442, 494–502, 526; on division of lots for inheritances, 318n137; in Doctrine and Covenants, 277, 414; endowment of power, xx, 4; Independence, Mo., identified as central gathering place for Zion, 6–10, 57n249; on jurisdiction over president of church, 394; on H. Kimball proselytizing in England, 399; on laying out city of Kirtland, 377; for T. Marsh, 526; Missouri, purchase of land in, 222, 223, 270n219; in modern day, 484; on moving to Zion, 321, 323; on ordination and licensing, 186; parable of the twelve sons in, 36; on the poor, 137n162; on proselytizing, 398, 410–417; purposes of, 3–4; on rules of conduct, 142n193; in JS’s journals, 526; sources for, 616, 617; on structure of quorum of the priesthood, 146; on United Firm, 19; water, warning Saints of dangers of, 64n277; for N. Whitney, 18, 137
Specific revelations featured in this volume:
- R. Cahoon chastised (1 Nov. 1835), 29–30; dissenters, T. Marsh directed to rebuke (23 July 1837), 365; on dissipation of sickness and distress of Missouri church members (18 Oct. 1835), 3, 21–23; on ecclesiastical disciplinary hearings (12 Jan. 1838), 494–498; for E. Holmes (16 Nov. 1835), 63–64; Kirtland, First Presidency directed to depart from (12 Jan. 1838), xxxiv, 442, 482n184, 500–502; for T. Marsh and Quorum of the Twelve (23 July 1837), 410–417, 526; on mission to East Coast and Salem, Mass., area (6 Aug. 1836), 271–278, 617; on new stakes of Zion (12 Jan. 1838), 498–499; for W. Parrish (14 Nov. 1835), 51–53, 160; for E. Partridge (7 Jan. 1838), 492–494; on E. Partridge and I. Morley (7 Nov. 1835), 36–37; W. Phelps and J. Whitmer chastised (8 Nov. 1835), 38–39; on pregnancy of Mary Bailey Smith (27 Oct. 1835), 3–4, 25–26; Quorum of the Twelve reproved (3 Nov. 1835), 32–36, 48, 105, 106, 108, 111–112, 149, 150–151, 210n147; for L. Sherman (26 Dec. 1835), 122–123; on travel to New York for bookbinding equipment and texts for Hebrew School (2 Nov. 1835), 30–32; for H. Whitlock (16 Nov. 1835), 60–62; J. Whitmer and W. Phelps chastised (4 Sept. 1837), 431–433
- Rich, Charles C., 124n108, 126, 378n76, 613, 614 (chart)
- Rich, Leonard: id., 587; on ecclesiastical charges against P. Harris and I. McWithy, 249, 251–252, 253; A. Hanson petition signed by, 312; W. Parrish’s dissenting letter on JS signed by, 430n335; as president of the Seventy, 363n269, 603 (chart); JS on wrongdoings of, 426, 430
- Richards, Hepzibah: correspondence of, 616; on dissent against JS in Kirtland, xxxiv, xxxv, 500, 501n285; on seizure of property for debts, 490
- Richards, Levi, 529, 530
- Richards, Phineas Howe, 425, 429, 527, 587 (id.), 610 (chart)

INDEX

- Richards, Willard: Book of Abraham and, 75n327, 77; on debts owed to Mead, Stafford & Co., 405n209; England, mission to, 366n21, 398, 400, 485; handwriting of, 280, 437, 439n380–381, 440n384–385, 526, 532; on land purchased to provide backing for Kirtland Safety Society, xxvii n59; letters from H. Richards, xxxv, 490, 500; promissory note for J. Brunell, payment notations on, 437, 438; revelation for T. Marsh copied by, 414; as scribe/clerk, 116, 121n95, 210n150, 280; JS's history, composition of, 39n160, 113, 226, 277, 414; on "special business mission" to East Coast, 458
- Richardson, Darwin, 604 (chart)
- Richardson, Nancy, 382
- Rider, Ezekiel, 297, 312
- RIGDON, SIDNEY: *id.*, 567–588
- CHURCH ACTIVITIES
- A. Babbitt, ecclesiastical charges against, 127; on Clapp opposition to Mormonism, 97n422; on committee to draft rules of conduct for House of the Lord, 102, 142, 143–144; dedication of Kirtland temple and, 189, 192, 193, 194–196, 209; dissent against JS and, 363, 388, 397n172, 421, 422, 423–424, 425, 428, 441, 495; ecclesiastical charges against, 395, 397; ecclesiastical charges against D. and J. Gould for threatening, 17nn57–58, 18; on ecclesiastical charges against I. McWithy and P. Harris, 248, 250–251; at Far West conference of Missouri high council and elders, 464–468; grievances of Quorum of the Twelve aired before church presidency, 149, 152, 153; on Hebrew School committee, 173–178; instructions on preparation of elders for holy anointing, 162; Kirtland grammar school conducted by, 33, 105, 133n148, 152n242; licenses, signing, 184, 186, 188; I. Morley ordained as patriarch by, 471; ordinations performed by, 141, 147, 162; on ordination to priesthood offices, 172n18; Peixotto lecture attended by, 31; in presidency of the high priesthood, 68, 139, 148, 150, 245, 246, 422, 469, 601, 602 (chart); as president of Kirtland high council, 17, 29, 125, 248, 392–393, 609 (chart); promissory note for J. Burgess, 278–280; proselytizing in western New York, 16n50; public confession proposed for I. Hill opposed by, 39; recommendation for H. Kimball, 397; on reorganization of church leaders, 468, 469; E. Robinson serving as counselor, 274n231; G. Robinson nominated as general recorder and clerk by, 443; A. Squires, chastisement and restoration of, 68, 69; W. Woodruff encouraged to go on mission by, 447
- CIVIC, POLITICAL, AND MILITARY AFFAIRS
- A. Hanson petition signed by, 311, 312; Kirtland map and, 378
- CORRESPONDENCE
- Letters from:* A. Lamb and others, 391–393; N. Whitney, 366–370
- Letters to:* W. Phelps and others, 268–271; S. Post, 499n276; H. Seixas, 173–178; J. Thornton and others, 258–268, 269
- FAMILY AND PERSONAL
- estrangement from brother-in-law A. Bentley, 97
- FINANCES AND PROPERTY
- Chester, Ohio, mercantile store, xxx–xxx1, 367n27, 371–372, 373, 382–385; encouraging Mormons to move to Kirtland, 383n95; on Far West property, 467; F. G. Williams & Co., 222–224; O. Granger given power of attorney for, 418n283, 457–460; Kirtland Safety Society and, 285, 286, 290, 291, 292, 300, 302, 303, 306, 324, 325, 332, 341–343, 344–346, 366, 418, 419; Kirtland temple, mortgaging of, xxx1, 359, 365, 404–410, 406 (illus.); litigation over debts, 441; W. Marks, land sold or transferred to, 442n11; new stakes, appointment of, 444–446, 464, 467, 472–476, 498–499; as part owner of Kirtland City plat, 382; P. Pratt's financial difficulties and, 387, 390–391; on purchasing land in Kirtland, 295n61; United Firm, 19n64
- PUBLISHING AND RECORD KEEPING
- Elders' Journal* prospectus, 460, 461, 462n109, 463n116; handwriting of, 186, 188, 278, 279, 333–340 (illus.), 341, 397, 404, 406 (illus.); 457; opponents of Mormonism attributing Book of Mormon to, 90
- SPIRITUAL EXPERIENCES
- blessed by JS, 507, 508, 510n17, 515–517; blessings bestowed by, 131–135, 165–168; conversion from Campbellism to Mormonism, 89, 90n392, 97n423; endowment of power, preparation for, 217; prayer for financial relief, 23, 24; in revelation for T. Marsh, 416; as revelation witness, 496
- TRAVEL AND RELOCATION
- departure from Kirtland with JS due to unrest, 367, 371; eastern U.S. and Salem, Mass., area, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283; East India Marine Society Museum, Salem, Mass., visiting, 276 (illus.), 278n248; to Far West, xxxiv, 445, 464, 479, 480, 500, 501; in Upper Canada, 421
- VIEWS AND TEACHINGS
- on building up kingdom of God, 143; on discipline of children, 443; discourse on financial situation of church, 293, 354; discourse on seventh anniversary of organization of church, 353, 354, 356n289; on gathering, 354, 356n289, 444, 445n21

INDEX

- Rigdon, Smith & Co. (firm), 373n54, 384, 385n112, 526
- Rigdon, Smith & Cowdery (firm), 300n76, 359, 368, 373n54, 404, 438n366, 458, 459
- Riggs, Burr, 604 (chart)
- Riggs, Harpin, 604 (chart)
- RLDS Church. *See* Reorganized Church of Jesus Christ of Latter Day Saints
- Robbins, Lewis, 604 (chart)
- Roberts, Joel, 297
- Roberts, Joshua, 297
- Robertson, Andrew, 260
- Robinson, Ebenezer: id., 588; editorials in *Return*, 617; handwriting of, 468, 472, 529; A. Hanson petition signed by, 311; marriage of, 66n285; in Quorum of the Seventy, 607 (chart); as scribe/clerk, 530–531; on treasure hunting of JS in Salem, Mass., 274, 279
- Robinson, George W.: id., 588; handwriting of, 426, 431, 442, 444, 494, 498, 500, 525–526, 527, 532; letter delivered from ES to JS by, 373n51, 376; printing office, involvement with in Kirtland, 488; in Quorum of the Seventy, 607 (chart); as revelation witness, 496; as scribe/clerk, 422, 427, 428, 430, 433, 443
- Robinson, Joseph, 297n67
- Robinson, Sophia, 318n143
- Roese, Hazel B., 491n227
- Rogers, Isaac, 391–393
- Rogers, Peter, 260, 269n217
- Rolfé, Samuel, 148
- Rose, George, 608 (chart)
- Rose, Joseph, 606 (chart)
- Rosetta Stone, 83n354
- Rounds, Samuel D., 291, 490
- Roundy, Shadrach, 606 (chart)
- Ruall, Norman, 311
- Russell, Alpheus, 294n58, 296 (map)
- Russell, Elizabeth, 296 (map)
- Russell, Isaac: England, mission to, 366n21, 398n181, 400, 451n52, 485; on Kirtland Safety Society, 308n104; traveling with W. Woodruff and J. Hale, 451n53
- Ryland, E. M., 257, 258
- S
- Saco, Maine, 34n137, 452, 545–546 (id.)
- Sagers, Harrison, 476, 604 (chart)
- Saints. *See* Latter Day Saints (LDS), Church of the
- Salem, Mass.: id., 546; East India Marine Society Museum (now Peabody Essex Museum), 272n225, 276 (illus.), 278n248; Lyceum Hall, meeting held in, 277n244; Mormons in, 275; JS and companions in, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283, 617; treasure purportedly in, xxvii, 214, 274–275, 279, 282–283
- Salisbury, Katharine Smith (sister of JS), 244, 558 (chart)
- Salisbury, Wilkins Jenkins (brother-in-law of JS): disciplined, 244, 246; ecclesiastical charges against, 243–247; pedigree chart of JS, 558 (chart); in Quorum of the Seventy, 604 (chart)
- Sanborn, Enoch, 607 (chart)
- Sandusky* (steamboat), 451n49
- Sarai/Sarah (wife of Abraham), 80
- Satan: ability to discern, 93; and dissent against JS, 403, 421; endowment of power and, 50, 51; in Howe's *Mormonism Unveiled*, 95, 96; R. Matthew's doctrine claimed by JS to be from, 41, 47; in parable of the sower, 98; C. Stoddard and W. Smith, conflicts of JS with, 129
- Sayton, Hiram, 382
- Seva, sons of (biblical figures), 95
- Schoolhouse, Kirtland, Ohio. *See* Kirtland schoolhouse
- School of the Prophets, xxiii n29, 48, 109n37, 142n193
- Schools and teaching. *See* Education; *specific schools*
- Schwiech, George, 523–524
- Scribner, Jonathan F., 458–460
- Scripture, 484, 618. *See also* Bible; Book of Mormon; Doctrine and Covenants
- Second Bank of the United States, xxviii
- Second Coming: endowment of power and, 50–51; gathering in preparation for, 53; Lord's Supper as symbolic representation of, 219n29
- Second Great Awakening, 177n47
- Seers: JS, First Presidency, and Quorum of the Twelve as, 189, 196, 197–198; treasure seer, reputation of JS as, 483n189
- Seixas, Gershom Mendes, 174
- Seixas, Henrietta Raphael: Hebrew lexicon owned by, 173, 175, 177–178; image of, 176 (illus.)
Letter: from Hebrew School committee, 173–178
- Seixas, James, 175
- Seixas, Joshua: id., 588–589; certificate of completion of Hebrew School from, 214–216, 215 (illus.); church members studying Hebrew with, 6, 31n119, 102, 133n148, 169, 173–178; handwriting of, 214, 215 (illus.); *Manual Hebrew Grammar* (1833), 174, 175; *Supplement to J. Seixas's Manual Hebrew Grammar* (1836), 175, 177n46
- Self-defense, Mormon views on, 261, 266
- “Seminary lands” or “school land” in Missouri, 8n36, 403n200
- Seneca Co., N.Y., 7, 546 (id.)
- Seventy: id., 603; African American selected as member of, 235–236; in Camp of Israel

INDEX

- expedition (1834), 603; creation of, xxi; on Kirtland Safety Society notes, 419; presidents of, 139, 179n52, 353, 425, 429–430, 472, 603 (chart); quorums of, 220n36, 352, 603–608 (charts)
- Sewall, Stephen, 5n15
- Sexual misconduct. *See* Adultery and fornication
- Seyffarth, Gustavus, 83n354
- Shag-reel (in Book of Abraham), 78
- Sharp, H. A., 375
- “Shaving shops,” 487
- Sherman, Almon, 606 (chart)
- Sherman, Lyman Royal: id., 589; A. Babbitt, ecclesiastical charges against, 126; A. Hanson petition signed by, 311; on Kirtland high council, 27, 248; petitioning JS for revelation on his duty, 122–123; as president of the Seventy, 122, 353n269, 603 (chart); proselytizing, 122
Revelation for, 122–123
- Sherwood, Henry Garlick: id., 589; on ecclesiastical charges against P. Harris, 250; on Kirtland high council, 248, 425, 429, 610 (chart); prayer led by, 424
- Shibley, Henry, 604 (chart)
- Shirts, Peter, 312, 382, 392n150
- Shoal Creek, Mo., xxvi, 255, 401, 546 (id.)
- Shumway, Otis, 606 (chart), 607 (chart)
- Shumway, Stephen, 605 (chart), 607 (chart)
- Sickness. *See* Health and illness
- Silas (biblical figure), 13–14
- Sin, remission of, 10, 11–15, 89, 95–96
- Singing. *See* Music
- Slaves and slavery: baptism and ordination of African Americans, 235–236; Bible and, 237n117, 239–242; church wariness of antislavery position, 234–235, 237n115; evolving views of JS on, 235–236; “gag rule,” 232; and gathering doctrine, 10; letter of JS to editor of *Messenger and Advocate* on abolitionism and, 231–243, 233 (illus.), 263n200; opposition to Mormons based on belief that Saints opposed, xxv, 214, 234–235, 259, 263, 483; proselytizing to slaves, 10n43, 54, 57–63, 242n129; recolonization movement, 231n91, 232; rise of abolitionist movement, 231–234; N. Turner rebellion, 238n120
- Smalling, Cyrus: on buying trip of H. Smith and O. Cowdery to New York, 300n76; ecclesiastical charges, hearing, 248, 250; as part owner of Kirtland City plat, 382; in Quorum of the Seventy, 604 (chart)
- Smallpox, 252
- Smith, Agnes Coolbrith (sister-in-law of JS), 293, 298, 299, 558 (chart)
- Smith, Alvin (brother of JS): id., 589–590; in celestial vision of JS, 159; death of, 159n284; pedigree chart of JS, 558 (chart)
- Smith, Asahel (uncle of JS): id., 590; A. Hanson petition signed by, 312; on Kirtland high council, 425, 429, 610 (chart); pedigree chart of JS, 558 (chart)
- Smith, Caroline (niece of JS), 298n69
- Smith, Caroline Grant (sister-in-law of JS): P. French mortgage and, 293, 298, 299; home shared with parents of JS, 112; pedigree chart of JS, 558 (chart); property deeded by ES to, 317–320
- Smith, Don Carlos (brother of JS): id., 590; blessed by JS, 507–508, 510–511, 510n17; at dedication of Kirtland temple, 208; *Elders’ Journal* and, 462; A. Hanson petition signed by, 312; mortgage to P. French, 293–299, 296 (map); ordination and blessing of, 147; pedigree chart of JS, 558 (chart); president of Kirtland high priests quorum, 147, 610, 611 (chart); on treasure purportedly in Salem, Mass., 274; F. Williams fetched to attend pregnancy of M. Smith by, 25
- Smith, Elias, 353n265, 606 (chart), 607 (chart)
- Smith, Emma Hale (wife of JS; ES in this index): id., 590–591; abduction, JS accused of, 483; on Chester store, 371–372, 373, 383; on L. Cowdery, 316, 376; on dissent against JS, 371, 383n100; on family’s financial situation, 371–372, 373–376; handwriting of, 317, 433, 435 (illus.); W. Marks, selling or transferring properties to, 357–362, 361 (map); Methodist family background, 68n295; mortgage to P. Smith and, 293, 298, 299; as part owner of Kirtland City plat, 382; power of attorney to H. Smith, 433–437, 435 (illus.); property deeded to C. G. Smith, 317–320; reconciliation between JS and W. Smith witnessed by, 129
Letters: from JS, 119n89, 275, 280–283 (text), 281 (illus.), 371, 527; to JS, xxix, 316, 369n38, 370–372 (text), 372–376 (text)
- Smith, Frederick Granger Williams (son of JS), 372n50, 376, 558 (chart)
- Smith, George A. (cousin of JS): correspondence with M. Cowdery, 444, 445n22; correspondence with John Smith, xxxiv, 500n280; handwriting of, 532; A. Hanson petition signed by, 311; in Quorum of the Seventy, 604 (chart)
- SMITH, HYRUM (brother of JS): id., 591–592
- CHURCH ACTIVITIES
- A. Babbitt, ecclesiastical charges against, 126; F. Bishop, trial of, 149, 150; as bishop’s counselor, 140, 610 (chart); on committee to build the House of the Lord, 20, 105n26, 209, 229; on committee to draft rules of conduct for House of the Lord, 102, 142, 143–144; at conference of Missouri high council and elders,

INDEX

SMITH, HYRUM (*continued*)

464–468; on debating school, 112, 118; dissent against JS and, 495; elders quorum addressed by, 170n9; encouraging Mormons to move to Kirtland, 390n139; Kirtland Camp, organization of, 501; in Kirtland high council, 17, 138, 140, 141, 609; at Kirtland temple dedicatory service, 209; ordinations performed by, 141, 147n221, 162, 471; in presidency of the high priesthood, 138, 139, 422, 428, 441, 468, 469–470, 601, 602 (chart), 609; recommendation for H. Kimball, 397; W. Salisbury, testimony against, 244, 246

CORRESPONDENCE

Letters from: A. Lamb and others, 391–393

Letters to: W. Phelps and others, 268–271; J. Thornton and others, 258–268

FAMILY AND PERSONAL

and altercations between JS and W. Smith, 34, 111, 115, 129; marriage to Mary Fielding, 364, 501; pedigree chart of JS, 558 (chart); on safety of JS returning to Kirtland, 370

FINANCES AND PROPERTY

committee store, startup of, 383n95; J. Corrill purchasing land for, 255n171; discourse on financial situation of church, 293, 354; Far West, on property in, 467; Far West, purchase of land in, 401n195, 434–436; Kirtland, on development of, 378n76; Kirtland Safety Society and, xxix, 291, 354; Kirtland temple, mortgaging of, xxxi, 359, 365, 404–410, 406 (illus.); litigation over debts of church and, 459; as part owner of Kirtland City plat, 382; power of attorney for O. and E. Cowdery, 434; power of attorney for ES and JS, 433–437, 435 (illus.); prayer for financial relief, 23, 24; promissory note for J. Burgess, 278–280; as surety for JS and others for Martindale lawsuit, 368, 370

RECORD KEEPING

handwriting of, 397, 404, 406 (illus.)

SPIRITUAL EXPERIENCES

blessings, giving and receiving, 131–135, 165–168, 278n245, 507n1, 509n11; endowment of power, preparation for, 217; instructions on preparation of elders for holy anointing, 162; prayer for financial relief, 23, 24; in revelation for T. Marsh, 416; Zion blessing for, 167n329

TRAVEL AND RELOCATION

business trip to Buffalo, N.Y., with N. Whitney, 18, 20; eastern U.S. and Salem, Mass., area, mission to, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283; Far West, move to, 500, 501; to Far West with T. Marsh and D. Patten, 426–427, 434, 464; letter of JS carried to J. Corrill and Missouri church by, 426–427,

428; New York City, buying goods and negotiating credit in, 300, 301 (illus.), 458

VIEWS AND TEACHINGS

financial situation of church, discourse on, 293, 354; seventh anniversary of organization of church, discourse of, 353, 354, 356n289

Smith, Jaazaniah B., 604 (chart)

Smith, Jerusha Barden (sister-in-law of JS), 501, 558 (chart)

Smith, Jesse (uncle of JS): letter to H. Smith, 527; pedigree chart of JS, 558 (chart); JS visiting Salem as boy with, 271n223

Smith, John (uncle of JS): *id.*, 592; and altercations between JS and W. Smith, 129; as assistant counselor of JS, 421, 428, 468n137; correspondence with G. Smith, xxxiv, 500; on dissent against JS, xxxiv, 424n314; Elliott affair and, 28; on Far West move, 500; A. Hanson petition signed by, 311; on Kirtland high council, 17, 27, 125, 140, 248, 609, 610 (chart); on local church presidency in Kirtland, xxxv; on Panic of 1837, xxxi; pedigree chart of JS, 558 (chart); in presidency of the high priesthood, 421, 428, 468n137, 602 (chart); as president of Kirtland high council, 423n305, 609 (chart); public confession proposed for I. Hill, 39

Smith, John L., 532

Smith, Joseph, III (son of JS): donation of JS letter to ES by, 280; in letters of ES, xxix, 372n50, 376; pedigree chart of JS, 558 (chart); on servants of JS, 314n123

SMITH, JOSEPH, JR. (JS in this index): chronology, xiv (chart), 533–537; pedigree chart, 558

CHARACTER AND PERSONALITY

reaction to insult with physical confrontation, 111; in youth, 480n176

CHURCH ACTIVITIES

certificate of completion of Hebrew School, 214–216, 215 (illus.); on committee to draft rules of conduct for House of the Lord, 102, 142, 143–144, 147; at conference on Saints moving to Kirtland, 321–323; debating school and, 112, 117–118, 124–126; dedication service for Kirtland temple, 189–190, 196, 197–206, 201 (illus.), 208–209; ecclesiastical charges against A. Babbitt made by, 125–127; ecclesiastical charges against I. McWithy and P. Harris made by, 247–253; Egyptian papyri studied by, xix–xx, 4–5, 6, 73–77; Elliott affair, involvement in, 27, 28, 29n113; English grammar, studying and teaching, 91n399; at Far West conference, 464–468; feast for the poor attended by, 21n79, 101, 135–138; on grand council meeting, xxi–xxii; grievances of Quorum of the Twelve aired before church presidency, 149, 151–154; on Hebrew School committee, 173–178; Hebrew studied by, 5–6, 31, 122, 135,

INDEX

137, 169, 173–178, 214–216, 215 (illus.); license of, 186–188; licenses, signing, 184; marriage ceremonies performed by, 65–66, 67, 101, 154–155; R. Matthews, conversations with, 39–47; I. Morley ordained as patriarch by, 471; new stakes, appointment of, 444–446, 464, 467, 472–476, 498–499; on opposition to and eviction of Mormons in Missouri, xxvii; ordination of A. Beman to presidency of Kirtland elders quorum, 162; as president of church, xx, xxxiii, 17, 139, 148, 150, 420–426, 427n329, 428–430, 601, 602 (chart); as president of Kirtland high council, 17, 139, 609 (chart); promissory note for J. Burgess, 278–280; as prophet and seer, 189, 196; recommendation for H. Kimball, 397; W. Salisbury, testimony against, 244, 246; visitors received by, 4, 63–64; L. Wight, recommendation for, 229–231

CONFLICT AND OPPOSITION

F. Alger, O. Cowdery's dispute over relationship with, 502–505; deterioration of relationship with O. Cowdery, xxxiii, 467–468, 503; ecclesiastical charges against, 365, 387, 393–397, 396 (illus.), 411, 495; on enemies in Kirtland, 357; financial problems and authority as prophet, xix, xxxii–xxxv, 363–366; A. Hanson petition signed by, 311, 312; D. Hurlbut threatening life of, 97n420; jailed in Liberty, Mo., 526; G. Newell, allegations of, xxix, xxxi n82, 367, 368, 369nn36–38; public response to, 89–90, 95–98, 202n125, 480n176; with W. Smith, 27, 29n113, 34–35, 101, 109–121, 124–131, 149; with C. Stoddard, 111, 129; threats against life of, xxxiv. *See also* Dissent

CORRESPONDENCE

reluctance to discuss business concerns in, 284n267; unpaid postage, 103–104, 344

Letters from: B. Benson, 476–478; O. Hyde, 104–109; Kirtland presidency of elders, 162–163; A. Lamb and others, 391–393; A. Miles, 348–352; W. Parrish, 160–161; Quorum of the Twelve Apostles, 210–211; ES, xxix, 316, 369n38, 370–372, 372–376; H. Whitlock, 60, 61; J. Whitmer, 527; N. Whitney, 366–370

Letters to: J. Corrill and church in Missouri, 422, 426–431, 461n102; O. Cowdery, 10n43, 89, 231–243, 503; editor, *Messenger and Advocate*, 103–104, 202n125, 231–243, 233 (illus.); elders of the church, 6–15, 53–60, 89–100; E. Partridge, 492–494; W. Phelps and others, 268–271; S. Post, 499n276; H. Seixas, 173–178; ES, 119n89, 275, 280–283, 281 (illus.), 371, 527; J. Thornton and others, 258–268, 269; H. Whitlock, 60–62

FAMILY AND PERSONAL

F. Alger, O. Cowdery's dispute over relationship with, 502–505; concerns about W. Smith, 110, 115–116; Elliott affair, argument with W. Smith

over, 27, 29n113, 34–35, 111, 124, 128n118; indenture with W. A. and L. Cowdery, 312–317; pedigree chart, 558 (chart); reconciliation with W. Smith, 101, 110, 113–121, 128–131; role in finishing W. Smith's house, 118–119; servants employed by, 314n123; C. Stoddard, conflict with, 111, 129; tensions between and fight with W. Smith, 101, 109–121, 124–131; treasure seer, reputation as, 483n189; turmoil and concerns in family due to W. Smith, xx, 35, 110, 129

FINANCES AND PROPERTY

agreement with N. Markell, 489–492; bankruptcy, filing for, 407n212; Chester, Ohio, mercantile store, xxx–xxxii, 367n27, 371–372, 373, 382–385; discourse on financial situation of church, 293, 353–354, 356–357; and dissent against authority as prophet, xix, xxxii–xxxv, 363–366, 386–391, 394–395, 423–424, 429; encouraging Mormons to move to Kirtland, 390n139; on Far West property, 467; F. G. Williams & Co., 222–224; focus on temporal, mercantile, and financial affairs, xix, xxvii–xxxii, 285, 293; Kirtland Safety Society and, xxviii–xxix, xxxii, 285, 290, 291, 292, 293, 303, 324, 325, 329–331, 332, 341–343, 344–348, 366, 418–420; Kirtland temple, mortgaging of, xxxi, 359, 365, 404–410, 406 (illus.); litigation over debts, xxxi–xxxii, 365, 367–370, 373, 374n59, 387n120, 441, 459, 489–492; W. Marks, selling or transferring properties to, 293, 295, 357–362, 361 (map), 405; mortgage to P. French, 293–299, 296 (map); partnerships, financial problems due to, 373, 374; as part owner of Kirtland City plat, 382; power of attorney to O. Granger, 418n283, 457–460; power of attorney to H. Smith, 433–437, 435 (illus.); P. Pratt's financial difficulties and, 387; promissory note for J. Brunell, 437–440; purchase of land in Caldwell Co. for, 253–258, 254 (map), 434; raising money to purchase land in Missouri, 222, 223–224, 229; residences and general direction of migrations, xv (map); C. G. Smith and ES, property deed between, 317–320; United Firm, 19n64; unpaid postage problem, 103–104, 202n125, 344

HEALTH AND ILLNESS

childhood surgery to remove diseased bone, 272n223; injuries inflicted by W. Smith, 112, 115, 119, 119n92, 129; long-term injury from tarring and feathering, 119; severe illness of June 1837, 365

PRINTING AND PUBLISHING

as editor of *Elders' Journal*, xix, 460–462, 484, 521; Egyptian alphabet and grammar, xx, 4–5, 73–74, 80–88; “Instruction on Priesthood” (1835), 146, 220n36, 353, 603; travel account of

INDEX

SMITH, JOSEPH, JR. (*continued*)

journey to Far West, 466, 478–484, 500; twenty questions answered in church newspaper, 478–484

RECORD KEEPING

church history of JS, 39n160, 113, 116, 161, 210, 226, 277, 414, 525, 526, 527, 616–617, 619; handwriting of, 18, 20, 80, 85n373, 86n379, 87nn381–382, 88n385, 276 (illus.), 280, 281 (illus.), 312, 317, 333–340 (illus.), 341, 404, 406 (illus.), 433, 435 (illus.), 437, 438n375, 457, 524. *See also* Journals

SPIRITUAL EXPERIENCES

blessings, giving and receiving, xxii, xxxv n107, 18–21, 22n87, 38, 101, 131–135, 137, 157, 161n298, 165–168, 278n245, 507–517; celestial kingdom, vision of, xxii, 157–160; endowment of power, preparation for, xxii–xxiv, 217; on first vision of Deity and origins of Book of Mormon, 40–41, 42–44, 63–64; prayer for financial relief, 23, 24; visions seen with O. Cowdery, xxiv, 209n143, 213, 224–229, 227 (illus.), 514n30

TRAVEL AND RELOCATION

departure from Kirtland due to unrest, xxix, 367, 371, 373; eastern U.S. and Salem, Mass., area, xxvii, 214, 271–278, 273 (map), 276 (illus.), 282–283, 617; East India Marine Society Museum, Salem, Mass., visiting, 276 (illus.), 278n248; to Far West, xix, xxxiii, xxxiv, 427, 432, 441–442, 445, 464, 465 (map), 478–484, 498, 500–502; in Huntsburgh, Ohio, 211; to Jackson Co., Mo., 7–8; residences and general direction of migrations, xv (map); from Seneca Co., N.Y., to Kirtland, 7; in Springfield, Pa., 165; in Upper Canada, 421; in western New York, 16

VIEWS AND TEACHINGS

on African Americans, 236; on basic church doctrine, 7, 10–15; on discipline of children, 443; dissemination of, 3–4; dissent, warning against, 363, 426–431; endowment of power, discourse on, 47–51, 105n24; financial situation of church, discourse on, 293, 353–354, 356–357; on gathering, 8–10, 53–60, 89, 91, 98–100, 356, 444, 445, 479, 481–482; on leader's duty to reprove and counsel, 116, 117–121, 356; on Methodism, 69n299; quorums of the priesthood, discourse on, 353–356; on slavery and abolitionism, 231–243

Smith, Joseph, Sr. (father of JS): id., 592; anointing with oil before endowment of power, 157; appointment of president of Kirtland elders quorum by, 610; arguments between JS and brother William, intervention in, 29n113, 112, 118, 129; as assistant counselor of JS, 422, 428, 468n137; blessed by JS, 507n1, 509; blessings bestowed by, xxii, 32, 102, 133n149, 134n154,

157, 251, 508; in celestial vision of JS, 158–159; O. Cowdery boarding with, in Palmyra, N.Y., 314n125; early visions of JS and, 44; ecclesiastical charges against, 395, 397; Egyptian materials possibly conveyed to, 491; endowment of power, preparation for, 217; grand council opened with prayer of, 140; hiding in house of W. Huntington, 491n229; illness of, 23, 371, 374; on Kirtland high council, 17, 138, 140, 141, 609, 610 (chart); at Kirtland temple dedicatory service, 169, 209; living with JS and ES, 374n58; living with W. Smith, 112, 118–119; ordinations performed by, 141–142, 147; as part owner of Kirtland City plat, 382; as patriarch, 138, 602 (chart); Patriarchal Blessing Book 1 and, 532; payment for bestowing blessings, 251n160; pedigree chart of JS, 558 (chart); in presidency of the high priesthood, 139, 141n186, 468n137, 601, 602 (chart); prophesying, 102; W. Smith, concerns about, 110, 115

Smith, Joseph Murdock (adopted son of JS), 376n70

Smith, Julia Murdock (adopted daughter of JS), xxix, 372n50, 376, 558 (chart)

Smith, Katharine (sister of JS), 244, 558 (chart)

Smith, Lucy Mack (mother of JS): id., 592–593; blessed by JS, 507n1, 509; in celestial vision of JS, 159; on construction of Kirtland temple, xxi; O. Cowdery boarding with, in Palmyra, N.Y., 314n125; on dissenters suing JS, 490, 491; on early visions of JS, 44n185; Elliott affair, as witness in, 29n113, 111; living with JS and ES, 374n58; living with W. Smith, 112, 118–119; pedigree chart of JS, xxix, 558 (chart); reconciliation between JS and W. Smith witnessed by, 129; reminiscences of, 617; on retention of Egyptian materials, 491; on Alvin Smith, 159n284; ES on health of, 371, 374; W. Smith, concerns about, 115; on translation of Book of Abraham, 74n322

Smith, Lyman, 604 (chart)

Smith, Mary Bailey (sister-in-law of JS): pedigree chart of JS, 558 (chart); revelation on pregnancy of, 3–4, 25–26

Smith, Mary Fielding (sister-in-law of JS). *See* Fielding, Mary

Smith, Mary Jane (niece of JS), 298n69

Smith, Samuel Harrison (brother of JS): id., 593; blessed by JS, 507n1, 509n12; Chester store and, 384n104, 385; disaffection of W. Smith influencing, 35, 111; ecclesiastical charges, hearing, 245, 247; A. Hanson petition signed by, 312; on Kirtland high council, 17, 125, 140, 425, 429, 610 (chart); pedigree chart of JS, 558 (chart); prayer for financial relief, 23, 24

Smith, Susanna (niece of JS), 25–26

Smith, Sylvester: id., 594; on committee to draft

INDEX

- regulations concerning licenses, 181, 184, 186; discipline for misconduct in the Camp of Israel, 609; handwriting of, 160, 162, 382, 524; on Kirtland high council, 248, 609, 610 (chart); as part owner of Kirtland City plat, 382; as president of the Seventy, 353n269, 603 (chart); as scribe/clerk, xxxv, 68, 69, 163, 166, 168, 248, 384
- Smith, Warren, 382
- Smith, William B. (brother of JS): id., 594; argument with JS over Elliott affair, 27, 29n113, 34–35, 111, 124, 128n118; blessed by JS, 507n1, 509n12; committee store credit extended to, 101, 105, 106, 108; confession made by, 412; debating school and, 112, 117–118, 124–126, 127; on ecclesiastical charges against P. Harris and I. McWithy, 250, 252; ecclesiastical charges and disciplinary hearing, 101, 127–131; ecclesiastical license returned to JS by, 34–35, 111; D. and M. Elliott charged with abuse of daughter by, 26–29; family turmoil due to and concerns about, xx, 35, 110, 129; at Far West conference, 467; on Far West property, 467; A. Hanson petition signed by, 311; health issues, 113, 114; on Kirtland high council, 17, 248; Kirtland high council proposing censure of, 34, 111; W. Marks, land sold or transferred to, 319; on misspent youth, 110; mortgage to P. French, 293–299, 296 (map); pedigree chart of JS, 558 (chart); P. Pratt and, 387, 412; property deed between ES and wife of, 317–320; in Quorum of the Twelve Apostles, 27n108, 110, 111–115, 423, 428, 471, 602 (chart); reconciliation with JS, 101, 110, 113–121, 128–131; re-proved by revelation, 33, 34–36; as surety for JS and S. Rigdon appearing at trial for Newbould debt, 368; tensions and fight with JS, 101, 109–121, 124–131; traveling to Far West with JS, S. Rigdon, and V. Knight, 479, 480; traveling to Kirtland with T. Marsh and W. Smith, 387, 410–411
- Letters*: from JS, 115–122; to JS, 109–115
- Smith & Cowdery (firm), 373n54
- Smith & Rigdon (firm), 373n54
- Smoot, Abram, 607 (chart)
- Snider, John: England, mission to, 366n21, 399n181, 400, 451n52, 485; W. Woodruff and J. Hale, traveling with, 451n53
- Snow, Eliza R., xxiii, 190, 382
- Snow, Erastus, 220n34, 275, 277, 606 (chart)
- Snow, Gardner, 606 (chart), 607 (chart)
- Snow, James C., 532, 607 (chart)
- Snow, Willard, 604 (chart)
- Snow, Zerubbabel, 605 (chart)
- Soane, John, 71n305
- Solemn assembly: biblical and Mormon use of term, 123n105; endowment of power and, xxiii–xxiv, 48, 123n105, 138–139, 170, 211n152, 213, 216–221 (minutes); for seventh anniversary of organization of church, 352–357
- Song. *See* Music
- Spalding, Solomon, 90, 97n420
- Speaking in tongues. *See under* Gifts of the Spirit
- Specie Circular, xxx
- Speculation and speculators: new arrivals in Kirtland warned about, 323n160, 390n140; in P. Pratt's letter dissenting against JS, 389–390; on western frontier in 1830s, 389n139
- Spencer, William W., 382
- Squire, Samuel, 433, 436
- Squires, Andrew, 67–69, 606 (chart)
- Stafford, Jonas, 404, 407, 408, 409
- Stakes of Zion: new stakes, appointment of, 444–446, 464, 467, 472–476, 479, 481, 498–499; revelation on establishing new stakes, 498–499
- Stanley, Harvey, 66n285, 311, 385, 605 (chart)
- Star*. *See Evening and the Morning Star*
- Starks, Stephen, 606 (chart)
- Stearns, Mary Ann Frost, 386
- Stephens, Arial, 606 (chart)
- Sterrett, Cyrus, 450n47, 455n68
- Sterrett, Phebe, 450n47, 455n68
- Stevens, Daniel, 605 (chart)
- Stevens, Henry, 608 (chart)
- Stillman, Dexter, 606 (chart)
- Stillwell, Christopher W., 311
- Stoddard, Calvin (brother-in-law of JS), 111, 129, 558 (chart)
- Stoddard, Sylvester B., 419, 606 (chart), 607 (chart)
- Storehouse of the Lord: J. Corrill as agent to church and keeper of, 471, 613; N. Whitney as keeper of, 18–19
- Stout, Hosea, 529
- Stratton, Hiram, 311, 385, 605 (chart)
- Strong, Ezra, 311, 375, 595
- Stuart, Isaac, 83n354
- Stuart, Moses, 5n15
- Sunderland, LaRoy, 388, 389n136
- Sweat, Benjamin, 311, 606 (chart), 608 (chart)
- “Swift messenger,” 133, 167

T

- Tanner, John, 382
- Tanner, Nathan, 419n289, 420n292, 606 (chart)
- Tappan, Arthur, 231, 232
- Tarring and feathering, 119, 234
- Taylor, John, 274n229, 398, 399n183, 602 (chart)
- Taylor, Leonora, 398
- Tea and coffee, 124n108, 472, 472n152
- Teachers, presidency of, 147
- Teaching and schools. *See* Education; *specific schools*

INDEX

- Temple
Far West, Mo., 402–403, 431–432, 464–466, 467, 492n244
Kirtland, Ohio: id., 542; ancillary use of, 143, 145n205, 145n208, 156 (illus.); committee to build, 20, 29, 30n117, 105n26, 209n144, 249; committee to draft rules of conduct for, 102, 139, 142, 143–144, 147; construction of, xix, xx–xxiii, 3, 30n117, 132, 154, 169, 188–189, 290n35; contributions received at dedication of, 200n120, 209; cost of building, 199n120; debts of church due to, 354; dedicatory prayer, 189–190, 199–206, 201 (illus.); dedicatory service (27 Mar. 1836), xxiii, 169, 188–209 (minutes), 201 (illus.), 210, 252, 616; doorkeeper, 142, 148; ecclesiastical charges against W. Salisbury and P. Harris regarding, 248, 249; endowment of power and, xx–xxiv; evening meeting following dedication of, 190–191; French farm purchased for, 23, 358, 361 (map), 374n61, 496n264; fund raising for, 24, 33, 106, 108; images of, 156 (illus.), 207 (illus.), 227 (illus.); keys of, 148; W. Marks, sale or transfer of land to, 358–359; mortgaging of, xxxi, 359, 365, 404–410, 406 (illus.); on official town map, 381; pulpits, 145, 225, 226, 227 (illus.); revelation on, xx–xxi; rules and regulations, 142n193, 143–145, 148; second dedicatory service (31 Mar. 1836), 191, 221n40; solemn assembly, xxiii–xxiv, 48, 123n105, 138–139, 170, 211n152, 213, 216–221; subscriptions for, 290n35; terms used for, 143n195, 381n86; veils or curtains, 188–189; vision of JS and O. Cowdery in, 224–229, 227 (illus.)
- Ten lost tribes of Israel, xxiv, 56, 228
- Tenney, Eliza Webb, 371n45
- Tenney, William, Jr., 317, 320, 371, 375, 382
- Tenney, William, Sr., 371, 375
- Terah (father of Abraham; biblical figure), 80
- Terney, William, 606 (chart)
- Terre Haute, Ind., 479, 480, 546–547 (id.)
- Testimony of Three Witnesses, 98
- Thompson, Charles, 606 (chart)
- Thompson, James (employee of G. Newell), 287n19
- Thompson, James (in Quorum of the Seventy), 604 (chart), 608 (chart)
- Thompson, James T. V. (Clay Co. opponent of Mormons), 260
- Thompson, Mercy Fielding, 364, 398, 421, 438
- Thompson, Robert B., 39n160, 277, 499, 526
- Thomson, Samuel, 25n103
- Thomsonian or botanic physicians, 26n103
- Thornton, John, 259–260, 269, 595 (id.)
Letter to, 258–268
- Thorp, Joseph, 262n197, 266n206
- Times and Seasons*, 77, 274n229, 619
- Tithing, 440, 493n244
- Tobacco: Missouri congregation voting not to support stores selling, 472; W. Salisbury using, 246; Word of Wisdom on, 124n108, 472n152
- Todd, Miranda, 318n143
- Tongues, speaking in. *See under* Gifts of the Spirit
- Toronto, Upper Canada, 398, 547 (id.)
- Translation, 71n304, 74, 82–83
- Transmigration of souls, 47
- Treasure purportedly in Salem, Mass., xxvii, 214, 274–275, 279, 282–283
- Treasure seer, reputation of JS as, 483n189
- Turner, James B., 403n201
- Turner, Nat, 238n120
- Tyler, Daniel, 112n56
- U
- Underwood, Bald, Spencer & Hufty (engraving firm), 331, 333–340 (illus.), 349
- United Firm, 19
- United States: banking, federal involvement in, xxxviii; Constitution, 204, 235, 261–262, 263n200, 265, 268, 270; gathering doctrine and laws of, 8–9; maps, 550, 551; married women's property rights in, 318n142; R. Matthews on, 45; postal laws, 103; public land in Missouri, federal sale of, 8n36, 253–258, 434. *See also* Congress, U.S.
- Unity of persons or coverture, in law, 318
- Universalists, 291n40
- Upper Canada: id., 547; church leaders meeting with church members in, 421; map, 550; P. Pratt proselytizing in, 386, 398, 399, 438n368; Toronto, 398, 547 (id.)
- Upton, Harriet, 308n104
- Urim and Thummim, 20, 43–44, 74n322
- V
- Vanarsdalen, Mr. (Presbyterian minister), 452n54
- Van Buren, Cheney, 608 (chart)
- Vanleuven, Frederick, 605 (chart), 608 (chart)
- Vigilance committee, 392n150
- Vinalhaven. *See* Fox Islands, Maine
- Visions. *See under* Gifts of the Spirit
- Vose, Polly, 423n309
- Votes and voting practices: reorganization of church at 3 Sept. 1837 meeting, 420–425, 429; reorganization of church at 7 Nov. 1837 meeting, 468–472; women and non-priesthood members, 468, 469
- W
- Walker, George, 526
- Walker, Lucy, 314n123
- Ward, Elijah (father-in-law of A. Hanson), 308

INDEX

- Ward, Elijah A. (brother-in-law of A. Hanson), 306, 307, 308n104, 312
- Ward, Hannah, 318n143
- Ward, Philip, 307
- Warner, Salmon, 166n329, 605 (chart)
- Warning voice, elders acting as, 54, 58
- Washing: endowment of power, washing and perfuming in preparation for, xxii, xxxiii, 102, 154n253, 157. *See also* Foot washing
- Water, revelation warning Saints of dangers of, 64n277
- Watts, Isaac, 198n117
- Wayne Co., N.Y., 366–370, 547 (id.). *See also* Palmyra, N.Y.
- Webb, Chauncey G., 312, 606 (chart)
- Webb, Edmund, 606 (chart)
- Webb, Edwin, 65, 66n285, 311
- Webb, John, 66n285
- Webber, Benjamin, 606 (chart)
- Weld, Theodore, 231
- Wells, Elias, 604 (chart)
- Wells, Lorenzo, 605 (chart), 608 (chart)
- Wentworth, John, 619
- Werner, Theresa R., 397
- Wesley, John, *A Plain Account of Christian Perfection*, 40n163
- Western Bank Note Engraving Company, Cincinnati, Ohio, 348–352, 351 (illus.)
- Western Reserve. *See* Connecticut Western Reserve
- Western Reserve Chronicle*, 40, 288n24
- Western Reserve College (Hudson Seminary), Hudson, Ohio, 174, 177n47, 232–234
- Whispering in meetings, ban on, 142, 144
- Whiteside, Alexander, 605 (chart)
- White store, Kirtland, Ohio. *See* N. K. Whitney & Co.
- Whitlock, Almon, 62n266
- Whitlock, Harvey: id., 595; estrangement from and return to church, 60–61, 164, 165; marriage and children, 62n266; proselytizing missions, 60
Letter: to JS, 60–62
Revelation for: 16 Nov. 1835, 60–62
- Whitlock, Sally Ann, 62n266
- Whitlock, Sciota, 62n266
- Whitmer, Christian, 613 (chart)
- Whitmer, David: id., 595–596; angelic vision at dedication of Kirtland temple, 209n143; blessed by JS, 508, 509; on boasting of Mormons about Missouri settlements, 10n42, 262n197; Church of Christ, 274; church records held by, 523; on committee to draft rules of conduct for House of the Lord, 102, 142, 143–144; discontent with JS and plan to replace with, 363n1, 430n334; dissent against JS, association with, 430n334; excommunication of, 472n152; Far West temple, construction of, 402n199, 466; F. G. Williams & Co., 223, 224; handwriting of, 341, 437, 439nn379–380; on Kirtland high council, 17, 130; Kirtland Safety Society and, 303n87; misconduct of, 392–393, 430n334; new stakes, appointed to locate, 466, 473, 479; as potential successor to JS, 49n212; power of attorney to transfer land titles, 434; prayer for financial relief, 23, 24; as president of Missouri high council and president of the church in Zion, 49, 139, 245, 468, 470, 612 (chart); Quorum of the Twelve, selection of, 110; JS on wrongdoings of, 426, 430; on F. Williams as counselor to JS, 469; Word of Wisdom, failure to observe, 472n152
- Whitmer, David J. (son of David), 523
- Whitmer, Jacob, 402n199
- Whitmer, John: id., 596; blessed by JS, 38, 508, 509; Caldwell Co., exploration and purchase of land in, 254, 270n220; chastised by revelation, 38–39; church records held by, 523–524, 530, 531; correspondence, 434, 527; as editor of *Messenger and Advocate*, 7, 91, 224n58, 236n113, 527; Far West plot purchased by W. Phelps and, 401, 431–433, 464–466, 467, 470n145, 473, 475n163; Far West temple, construction of, 402n199, 464–466; F. G. Williams & Co., 223, 224; handwriting of, 21; history of, 21, 22, 223n55, 522–524; Kirtland, one-year stay and work in printing office in, 38; new stakes, appointed to locate, 493n243; ordination of C. Rich to presidency of Missouri high priests quorum, 613; on power of attorney to transfer of land titles, 434; prayer for financial relief, 23, 24; as president of Missouri high council, 49n212, 139, 468, 470, 612 (chart); separation from church, 523, 531; in United Firm, 19n64
- Whitmer, Peter, Jr., 613 (chart)
- Whitmer, Rich & Co. (firm), 559
- Whitmer, Sarah Maria Jackson, 523
- Whitney, Caroline, 66n285
- Whitney, Elizabeth Ann Smith: at debating school, 117n81; feast for the poor hosted by H. Whitney and, 21n79, 101, 135–138; home of, 138n167; image of, 136 (illus.)
- Whitney, Mary Jane, 394
- Whitney, Newel Kimball: id., 596–597; as bishop of church in Ohio, 18, 20–21, 135–137, 140n177, 423, 428, 610 (chart); blessing for, 18–21 (text), 137, 249n152; broadside to Saints scattered abroad, 444–445, 464, 472, 474 (illus.), 475, 485; business trip to Buffalo, N.Y., with H. Smith, 18, 20; at debating school, 117; debts of, 23; dissent against JS and, 366–370, 383n100, 393–397; division of lots for inheritances by, lots for inheritances by, 318n137, 377, 378n79; on ecclesiastical charges against I. McWithy and P. Harris, 151, 247–248, 249, 250; feast for

INDEX

Whitney, Newel Kimball (*continued*)

the poor hosted by wife and, 21n79, 101, 135–138; financial ties and responsibilities to church, 18–20; handwriting of, 333–334 (illus.), 336–340 (illus.), 337n212, 338n215, 339n219; home of, 138n167; Kirtland Safety Society and, 291–292, 332, 334; land acquired by John Johnson from, 358; litigation over debts of church and, 368; W. Marks as agent for, 358n298, 442–443, 445–446; nominating William Cowdery as president of Kirtland priests, 147; ordinations performed by, 140, 147; traveling elders assisted by, 322n158. *See also* N. K. Whitney & Co.

Letters: to JS and S. Rigdon, 366–370; note to JS, 135–138

Whitney, Samuel, 117n81

Whitney, Susanna Kimball, 117n81

Wight, Lyman: *id.*, 597; A. Babbitt, ecclesiastical charges against, 125–126; as colonel of Caldwell Co. militia, 505n309; failure to forward provisions to O. Cowdery, 505; letter on decision to leave Clay Co. and, 268, 269n216; letter to W. Woodruff, 230n83, 505n309; on Missouri high council, 471, 613 (chart); new stakes, appointed to locate, 466, 475, 479, 481, 505n309; recommendation for, 229–231; F. Williams as counselor to JS, objections to, 469

Wightman, Charles, 608 (chart)

Wilber, Benjamin, 608 (chart)

Wilber, Melvin, 382, 606 (chart), 608 (chart)

Wilcox, Catharine, 66n285

Wilcox, Henry, 606 (chart)

Wilder, Levi, 608 (chart)

Willard, Joseph, 307n99, 311

Willard, Samuel, 290n34

Willey, Jeremiah, 608 (chart)

WILLIAMS, FREDERICK GRANGER: *id.*, 598

CHURCH ACTIVITIES

A. Babbitt, ecclesiastical charges against, 126; Book of Abraham, production of, 71, 73, 75, 76 (illus.); on ecclesiastical charges against I. McWithy and P. Harris, 248, 250; Egyptian papyri studied by, xx, 5, 6, 73, 81; grievances of Quorum of the Twelve aired before church presidency, 149, 152, 153; Hebrew studied by, 5–6, 31, 122, 173–178; instructions on preparation of elders for holy anointing, 162; licenses, signing, 184, 186, 188; new stakes, appointed to locate, 466n130; in presidency of the high priesthood, 148, 150, 248, 422, 428, 441, 468, 469–470, 479, 601, 602 (chart), 609; as president of Kirtland high council, 130, 609 (chart)

CIVIC, POLITICAL, AND MILITARY AFFAIRS

A. Hanson petition signed by, 311, 312; as justice of the peace, 320, 360–362, 381; Kirtland city plat drawn up by, 377

CORRESPONDENCE

Letters from: A. Lamb and others, 391–393

Letters to: W. Phelps and others, 268–271; H. Seixas, 173–178; J. Thornton and others, 258–268, 269

FAMILY AND PERSONAL

attending pregnancy of M. Smith as practicing physician, 25–26

FINANCES AND PROPERTY

F. G. Williams & Co., 222–224; Kirtland Safety Society and, 290n34, 291–292, 303n87, 305n94, 332, 333, 341–343, 418–419; land sold to JS by, 390n142; new stakes, appointed to locate, 475n161, 505n309, 479n175; property deed between ES and JS and W. Marks, 357, 360–362; property deed between ES and JS and C. G. Smith, 317, 319, 320; United Firm, 19n64

RECORD KEEPING

account books, 615; handwriting of, 18, 20, 69, 71, 75, 76 (illus.), 122, 341, 524, 527, 538; as scribe/clerk, 122, 123, 414, 507, 615

SPIRITUAL EXPERIENCES

blessed by JS, 507, 508, 510n17, 514–515; blessed by J. Smith Sr., 32; endowment of power, preparation for, 217; at Kirtland temple dedicatory service, 169, 190, 209; prayer for financial relief, 23, 24

TRAVEL AND RELOCATION

directed to travel to preach to relatives, 30–32

VIEWS AND TEACHINGS

on abolitionism, 235; on impoverished beginning of church, 250, 322n156, 356n290

Williams, Rebecca Swain, 32

Willoughby, Ohio, 26–29, 26n106, 547 (*id.*)

Willoughby Medical College, 26n106, 31

Wilson, Anderson, xxv, 259, 261n196

Wilson, George, 608 (chart)

Winchester, Benjamin, 275, 353n266, 605 (chart), 608 (chart)

Winchester, Joseph, 608 (chart)

Winchester, Stephen, 605 (chart)

Winegar, Almira, 165n322

Winegar, Alvin, 165–168

Winegar, John (brother of Alvin), 165n322

Winegar, John (son of Alvin), 165, 166, 168n336

Winegar, Rhoda, 165

Winegar, Samuel, 165

Winters, Hiram, 605 (chart)

Wisconsin Territory: *id.*, 547–548; act establishing, 267n210; suggestion that Clay Co. Mormons relocate to, xxvi, 267, 270

Wittemore, Samuel, 290n34

Women: coverture or unity of persons, in law, 318; dower rights, 298, 320, 358n292, 360; as feme

INDEX

- sole traders, 318n141; Kirtland temple, completion of, 188–189; nursing mothers at Kirtland temple dedicatory service, 190, 197; permission to preach to wives, JS advising traveling elders to obtain, 10n43, 54, 57–63; property transactions by, 318–319; as stockholders in Kirtland Safety Society, 300n73, 324n162; voting at Far West church reorganization conference, 468, 469
- Wood, Abraham, 385, 608 (chart)
- Wood, Daniel, 308, 385, 606 (chart)
- Wood, William T., 260
- Woodruff, Aphek, 448
- Woodruff, Azmon, 447
- Woodruff, Elizabeth, 447n32
- Woodruff, Eunice, 448
- Woodruff, Levi, 606 (chart)
- Woodruff, Phebe Carter, 448, 452n58
- Woodruff, Thompson, 447
- Woodruff, Wilford: *id.*, 598–599; on Camp of Israel expedition, 447n32; correspondence, 230n83, 496n260, 505n309; on dissent against JS, 363, 367, 383n100, 395, 430n336; family visited by, 447–448; handwriting of, 532; journal of, 449, 616; on Kirtland high council meeting dealing with letter of A. Lamb and others, 393; on Kirtland map, 378; Kirtland Safety Society and, 287–288, 419n287, 424n312; on leadership of Seventy, 353n265; on moving out of Kirtland, 502n293; proselytizing missions, 52, 235n105, 366, 446–457; in Quorum of the Seventy, 604 (chart), 606 (chart); revelation for T. Marsh copied by, 414; on translation of Book of Abraham, 74n322
- Letter:* to JS and church, 446–457
- Woodruff, William, 348–352, 351 (illus.)
- Woodsbury, Maria, 97n421
- Woodstock, Willard, 311, 382
- Word of Wisdom, 124n108, 472n152
- Works, Angeline Eliza, 66n285
- Y
- Yale, Gad, 606 (chart)
- Young, Brigham: *id.*, 599; account books, 367n27, 615; A. Babbitt, ecclesiastical charges against, 126; on J. Boynton, 429; Brunell debt of JS, payment of, 439n376; in celestial vision of JS, 160; dissent against JS and, 363n1, 421n299, 423, 500; Elliott affair and, 28; handwriting of, 437, 439n375, 439n377; A. Hanson petition signed by, 311; on Kirtland high council, 27, 125, 130; Kirtland temple dedicatory service, speaking in tongues at, 190, 209; Methodist family background, 68n295; promissory note for J. Brunell, 437, 438, 439; proselytizing, 211n152; in Quorum of the Twelve Apostles, 423, 428, 471, 602 (chart); revelation for T. Marsh copied by, 414; revelation reproving Quorum of the Twelve heard by, 35; special business mission to East Coast, 458
- Young, Caroline, 367n26
- Young, John, 606 (chart)
- Young, Joseph: *id.*, 599–600; A. Hanson petition signed by, 312; Kirtland Safety Society notes, warning on, 419; as president of the Seventy, 353, 425, 429, 603 (chart); on presidents of Seventy, 353
- Young, Lorenzo, 606 (chart)
- Young, Phineas, 110
- Young, Thomas, 72n305
- Z
- Z. & R. Mead (firm), 404n204
- Zep-tah (in Book of Abraham), 79
- Zibnah (in Book of Abraham), 77, 78
- Zion: *id.*, 548; additional stakes, appointment of, 444–446, 464, 467, 472–476; American continent identified by Book of Mormon as, 57n249; gathering doctrine and, 55, 57; Independence, Mo., as central gathering place for, 6–10, 57n249; Missouri as, 548; president of the church in, 612 (chart); temporal and spiritual aspects of, 427n330. *See also* Missouri; Redemption of Zion; Stakes of Zion
- Zion blessings, 132, 133, 166
- Zionist movement of Manual Mordecai Noah, 40
- Zion's Watchman* (New York Wesleyan Society publication), 388, 389

Additional Resources

The Joseph Smith Papers website, josephsmithpapers.org, offers many resources that enrich the documents presented in this volume and can aid further research. These include the following:

- High-resolution color images and searchable transcripts of documents
- Additional primary sources that help contextualize this volume, including all Book of Abraham and Egyptian-related texts, documents related to the Kirtland Safety Society, and records of land transactions in Kirtland, Ohio
- A comprehensive calendar listing all known JS documents from the time period covered in this volume, including nonextant documents, forgeries, and a comprehensive collection of the licenses, deeds, mortgages, and promissory notes from this period.
- A glossary of terms that have particular meaning in Mormon usage, defined as they were used in JS's time
- More maps, photographs, charts, and other media that contextualize the documents and events discussed herein
- A detailed chronology of JS's life
- Complete documentation for the reference material found in the back of this volume
- Finding aids that link to JS documents related to selected topics
- Updated errata for this and other volumes of *The Joseph Smith Papers*