
www.manaraa.com

Brigham Young University Brigham Young University

BYU ScholarsArchive BYU ScholarsArchive

Theses and Dissertations

1968

Methods of Support Used in the Senate Debate on the Seating of Methods of Support Used in the Senate Debate on the Seating of

Reed Smoot: A Content Analysis Reed Smoot: A Content Analysis

Beverly Alice Berry
Brigham Young University - Provo

Follow this and additional works at: https://scholarsarchive.byu.edu/etd

 Part of the American Politics Commons, Models and Methods Commons, and the Political Theory

Commons

BYU ScholarsArchive Citation BYU ScholarsArchive Citation
Berry, Beverly Alice, "Methods of Support Used in the Senate Debate on the Seating of Reed Smoot: A
Content Analysis" (1968). Theses and Dissertations. 4526.
https://scholarsarchive.byu.edu/etd/4526

This Thesis is brought to you for free and open access by BYU ScholarsArchive. It has been accepted for inclusion
in Theses and Dissertations by an authorized administrator of BYU ScholarsArchive. For more information, please
contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu.

http://home.byu.edu/home/
http://home.byu.edu/home/
https://scholarsarchive.byu.edu/
https://scholarsarchive.byu.edu/etd
https://scholarsarchive.byu.edu/etd?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/387?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/390?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/391?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/391?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.byu.edu/etd/4526?utm_source=scholarsarchive.byu.edu%2Fetd%2F4526&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu,%20ellen_amatangelo@byu.edu

www.manaraa.com

METHODS OF SUPPORT USED IN THE SENATE DEBATE

ON THE SEATING OF REED SMOOT

A CONTENT ANALYSIS

A thesis
presented to the

department of speech and dramatic arts
brigham young university

in partial fulfillment
of the requirements for the degree of

master of arts

by

beverly alice berry
may 1968

www.manaraa.com

AC KN acknowledgmentsowledgments

without the help and support of many people this
paper would have been impossible the author would extend

special appreciation to

dr robert boren who with firm encouragement

high standards and sincere friendship guided her grad-

uate studies and prepared her for the writing of this
thesis

dr jesse reeder whose counsel and willing ser-

vice on her committee was greatly appreciated

the horace quinn family for their generous help

carol williams for typing this paper and lending

moral support

renee for her patience and help

her parents for their abiding interest and con-

cern encouragement and love

www.manaraa.com

TABLE OF CONTENTS

acknowledgments i
LIST OF TABLES i
chapter

page
I1 introduction 1

II11 METHODS OF SUPPORT 12

111IIIliilil historical background 24

IV SUMMARY OF THE DEBATE 4 7

V USE OF METHODS OF SUPPORT 0 0 0 0 64

VI conclusions AND recommendations 8

bibliography

47

87

l- oo.100100

n

www.manaraa.com

iiollo110ilelie

ionlon

LIST OF TABLES

table
1 methods of support 23

2 affirmative methods of support 67

3 affirmative variety of methods of support 69

4 negative methods of support 71

5 negative variety of methods of support 72

6 percentage distribution for affirmative side 74

7 percentage distribution for affirmative
speakers 76

8 percentage distribution for negative side 77

9 percentage distributiondistributdistribute for negative
speakers 78

ioe10100loe affirmative number of supports per assertion 80

11 negative number of supports per assersionsersionaspersionAs 82

12 affirmative assertion support relationship 84

13130 negative assertion support relationship 85

1414-0 summary of methods of support 91

liaiiilla

50

0 0 0 0 0 0 0 0 0 0

80

go
0 0 0 0 0 0 0

www.manaraa.com

CHAPTER I1

introduction

language developed in response to a social need

man needed to be able to communicate with those around

him once man was equipped with a good method of commun-

ication it became clear that this method could also pro-

vide a way of settling disputes since the beginning of

the spoken word recourse to debate oral persuasion has

always provided a peaceful alternative to force
some societies placed greater value on free dis-

cussion of ideas than did others and there seemed to be a

relationship between the type of government and the quantity
and quality of public speaking which was practiced freed-

om to debate has been an essential part of democratic

soc ietieswieties

every member of a free society is influenced by co-
nflicting arguments which demand his attention the subject

of the arguments may be as trivial as a television commercial

or as weighty as a referendum or a presidential campaign

whenever there are two different sides of a subject pre-

sented by those interested in persuading people to the

rightness of their position it becomes debate debate

could be defined as competitive advocacy either written
or oral between pro and con sides of a proposition and

taking place with or without limitations of time place

societies

respot se

www.manaraa.com

or form

the practice of debating played as important a

part in the formation of the united states government as

did force it took argument to convince the people that
a fight was necessary and some of the most eloquent words

were uttered in that cause it took oral persuasion to

form a constitutional basis for government after indepen-

dence was won and there was by no means immediate agree-

ment as to the structure the new government was to have

later it was through the debate process that laws were

passed for the welfare of the combined states of the union

the situation has not changed today as has always been

the case in america representatives of the people engage

in debate prior to the passing of federal state and local
laws

As long ago as 460 BC there were people who

studied the principles of effective public speaking and
2debate they became the teachers of rhetoric to those who

would learn to be effective lawyers and politicians today

the art of debate remains a skill which requires knowledge

of debate theory and ability in its practice

it must be recognized that the debates which occur

glen E mills reason in controversy boston
allyn and bacon inc 1964 p

2

form

we re

7

2andrew T weaver gladys L borchers tad donald
K smith the teaching of speech new york prentice hall
1952 p 29

www.manaraa.com

3

in the united states senate and the house of representatives
differ from the academic or educational debate as practiced
in high schools and colleges in educational debate emphasis

is placed on winning the arguments with logical reasoning

and abundant evidence in the senate this continues to be

an important goal but there is also a concern for making

a good public speech pleasing the galleries appeasing the

home constituiencies and sometimes for merely consuming

time in teaching public speaking as a useful discipline
for the politician the teacher or the ordinary citizen
it is not enough to teach the principles repeated in text-
books through the years it is necessary to bridge the

gap between theory and practice it is important to dis-
cover what principles are most useful in actual practice
and incorporate this knowledge into the teaching of debate

and public address
importance OF THE STUDY

A persuasive speech could be analyzed in terms of

many different elements the organization the language

style the emotional appeals the supportive material the

logical arguments the quality of reasoning or any number

of others nevertheless the content of any persuasive

discourse can be summed up by the enumeration of two esse-
ntial parts 1 1 the arguments or assertions and 2 the

material which develops them both elements are equally
important

TH

www.manaraa.com

l-alant-alan

1actfact

human beings especially when they compose an aduienceadrience
are not inclined to accept abstract ideas bare and
unadorned nor will they easily believe a proposi-
tion or act upon a proposal without proof or stimu-
lation

since these elements are so essential it is important to

inquire about the ways in which they work together in per-

suasive speech situations
one debate forum responsible for government policy

formation is the united states senate the debate on the

seating of reed smoot was an important controversy in that
body about the turn of the century and it was a significant
one to the mormonscormonsMor atmons the time of the hearings the washingtonwasVas

evening

hington

star wrote it is generally believed that the deter-
mination of the smoot case will result in fixing the sta

2tus of mormonscormons elected to the senate for all time the

debate did indeed determine the right of mormonscormons to hold

senatorial office it was also an important landmark for

tolerance of the political rights of individuals of all
religious faiths the support materials available for the

speeches in this debate were plentiful because of the exten-

sive hearings previous to the opening of the debate

for these reasons the senate debate on the seating

of reed smoot was chosen for a quantitative analysis of

methods of support and their relationship to the statements

alan H monroe principles and types of speech
chicago scott foresman and company 1962 p 195

athep2-thethe washington evening star march 2 1904

4

S tar
mination

www.manaraa.com

5

supported this author felt that it would be valuable to

know how support materials were used in an actual legisla-
tive debate it is important to know how the textbook

theories actually function in practice
STATEMENT OF THE PROBLEM

the purpose of this study was to determine how

methods of support functioned in the senate debate on the

seating of reed smoot in order to clarify the directions
of the study answers to the following questions were sought

1 how extensively were methods of support used by
each side

2 what was the frequency of supports per assertion
by each side

3 how was the use of support materials distributed
among the speakers

4 how many different methods of support were used
by each side

5 what were the most frequently used methods of
support by each side

6 what were the least frequently used methods of
support by each side

7 did the methods of support which were used differ
from the methods discussed in public speaking text-
books

8 did the winning side differ in the use of methods
of support from the losing side

REVIEW OF PREVIOUS STUDIES

there have been many studies in the field of public

address which deal in some way with supporting materials

it would be difficult to mention the number which discuss
methods of support as part of their analysis of the speaking

www.manaraa.com

speechpeech monographs XXII 19559 303

i-william
a-

william

2-howardb-howard

3donaldadonald

6

of one particular public figure these studies are useful
but they are of a qualitative character they usually
attempt to evaluate the quality of the methods of support

rather than the quantity

several experimental studies have begun the process

of inquiry about the relationship between the use of evidence

and audience reactions between 1953 andsadaad 1958 there were

four studies which are reviewed by dresser in 1963 he

points out that in none of them was there a statistically
significant difference between the persuasiveness of clearly
identified evidence and a either assertion or b material
presented without a citation of source one of these

studies by gilkinson paulson and sikkinksikkinkoSik indicateskinko that
there was no significant difference between authority and

non authority presentations on attitude shift retention
or convincingconvincinglessconvincingness rating 7 approximately these same results
were again reported in a study by sikkink who used two

speeches which contained authority citation and two which
3did not

the one study which proved an exception to most of

william dresser the effects of satisfactory
and unsatisfactory evidence in a speech of advocacy

howard gilkinson stanley F paulson and donald
E sikkink effects of order and authority in an argument-
ative speech quarterly journal of speech XL 1959 183192183

donald

192

sikkink an experimental study of the effects
on listeners of anticlimaxanti orderclimax and authority in an argu-
mentative speech southern speech journal XXII 095519561956 737873 78

eith rr
i

71 1- 2

1955

quar terly 1954

less

menta tive

www.manaraa.com

1-

robert
a-

robert

7

the other research was the one by R S cathcart he varied

the use of evidence to produce three forms of one speech and

found that the speech with no evidence received high ratings
in evidence and argument from those in the audience who ori-
ginally favored the proposal

one of the most recent studies was by william

dresser 1963 dresser was not concerned with the use of

evidence per se but rather with the question of whether

audiences could distinguish between satisfactory and u-
nsatisfactory evidence and whether this made any difference
in their willingness to change opinion the results of this
experiment indicated that satisfactory evidence was not

more successful in changing audience attitudes than was

unsatisfactoryunsatisfactory1 evidence and that the different specific
types of unsatisfactoryunsatisfactory1 evidence did not differ signifisignify
cantly in their power to change audience attitudes

erwin paul bettinghausebuttinghauseBetting alsohause experimented by varying

the use of evidence to determine the effect on an audience

he found that the identification of certain material as

evidence contributed to the persuasive effect as measured
3by a shift of opinion survey

robert S cathcart an experimental study of the
relative effectiveness of four methods of presenting evi-
dence speech monographs XXIXXIIXXI 195419551954XXII 2272332271955 233

dresser p 306
3berwin3erwinerwin paul bettinghausebuttinghauseBetting jrhause the relative effect

of the use of testimony in a persuasive speech upon the
attitudes of listeners unpublished masters thesis
department of speech bradley 1953

1

1-
12

2-dresserg

1

1

www.manaraa.com

8

conclusions of these studies need further verifi-
cation but are contributing to the knowledge available
about the practical application of evidencetheoryevidence eventheory

so they are concerned with only the part of support mate-
rial known as evidence and they are done in experimental

forums there is still a need to know about the types of

evidence which actually are used in naturally occuringoccurring sit-
uations and what effect they have had upon the listeners

recently there have been a few content analysis

studies which have dealt at least in part with methods of

support robert borens recent study of the speaking in

the utah constitutional convention among other things

analyzed which methods of support were used most frequently
he found that the methods used in these debates were quite

brief and general and used to emphasize rather than prove

harold alienallenailen miller studied forms of support used in con-

temporary american pulpit addresses he studied the var-

iety of methods used in representative protest pulpit
addresses and compared their use with those used in other

2contemporary american public addresses this sort of qua-
ntitative content analysis of methods of support has not

robert R boren an analysis of the speaking in
the utah constitutional convention 1895

2miller harold alienallenailen A comparison of the forms
of support used in contemporary american protest pulpit
addresses with the forms of support used in other contem-
porary american public addresses A content analysis
unpublished phd dissertation deptodept of speech university

of minnesota 1962.1962

1 unpublishedvunpublishedpublishedVun phd
dissertation adeptldeptdt3pt of speech purdue university 1965

tita tive

t-robert
tun

www.manaraa.com

9

been applied to many historical debates
METHODS AND procedures

the united states senate debate on the seating of

reed smoot was a significant event in the history of the

church of jesus christ of latter day saints as well as an

intricate part of the early political history of utah it
therefore seemed appropriate to study the historical set-
ting of the debate

the study of early utah history was done by refer-
ring to the utah newspapers and periodicals of the time

this author relied heavily on microfilm copies of the

deseret news the salt lake tribune and the salt lake

herald from 1900 to 1907 As soon as senator smoot was

elected and a protest against his seating filed the national
papers began to cover the event of particular value was

the new york times from 1903 to 1907

this author also referred to the unpublished

letters of carl A badger private secretary to reed smoot

from 1903 through 1907 in which he relates significant
events as they happen in washington also referred to were

several volumes of news clippings kept for reed smoot from

1902 to 1907

in january of 1904 the senate committee on privil-
eges and elections began hearings on the reed smoot case

the hearings were not declared closed until april 1906

and during this time four volumes of testimony covering 3429329
pages were taken these hearings give a very good background

www.manaraa.com

10

to the issues involved in the debate and also provide a

great deal of the supporting material used by the senators

in their speeches

the congressional record from june 1906 through

february 1907 contains the committee reports and the speeches

made on the floor of the senate the speeches were also

available in individually bound copies which were distrib-
uted for the use of the senate and for limited release to

the public the texts of the speeches in the record and in

the separately bound copies were examined and found to be

the same

in designing a procedure for analyzing the support-

ing material used in these speeches the first task was to

define the nature of support material and the various forms

which it might take As a basis for these definitions ten

texts on public speaking were examined every method of

support which they discussed was listed in chart form then

this author formulated a concept of supporting material as

well as definitions of each method of support mentioned in

the texts
each of the seventeen speeches was outlined in

detail every statement which was supported or developed

in any manner was noted then the particular method or

methods of support used were counted and recorded the

resulting information was examined to see what conclusions

could be drawn about the use of supporting material by the

senators in this debate

www.manaraa.com

11

it was not the purpose of the study to show any

causal relationahiprelationship between the use of supporting materials
by the speakers and the decision of the senate in the matter

in drawing conclusions from the analysis the author was con-

cerned with learning to what extent supporting material was

used in the debate by each sldeysidey and methods used most fre-
quently by each side

side

www.manaraa.com

a-a1-a

CHAPTER II11

METHODS OF SUPPORT

in order to first arrive at an understanding of

the nature of supporting material ten textbooks on public

speaking were examined most of them were in agreement

as to the general purposes of supporting material and

A craig baird general speech new york mcgraw
hill company inc 1949 PP 106131106

jane
131

blankenship public speaking A rhetorical
perspective new jersey prentice hall inc 1966y
ppap 568156

william

81

norwood brigance speech new york
appleton century crofts inc 19529 ppap 244267244

donald

267

C bryant and karl R wallace fundamentalsfundamentafundamental
of public speaking new york appleton century crofts inc

1963 ppap 83102
giles wilkeson gray and waldo W braden public

speaking new york and evanston harper and row publishers
1963 ppap 286315286

alan

315

H monroe ppap 194207194

charles

207

S mudd and malcolm 0 sillars speech
content and communication san francisco chandler pu-
blishing co 1962 ppap 809680

keith

96

R st onge creative speech california
wadsworth publishing company inc 1964 ppap 164175164

eugene

175

E white practical public speaking
new york the macmillan company 1965 PP 135178135 178

1

1966

1952

1960 ppap 9712897

milton

128

dickens speech dynamic communication new
york harcourt brace & world inc 19637 83 102

Fund amenta as1s

www.manaraa.com

13

defined it in terms of its purposes according to these

texts any material used to clarify intensify amplify

or prove an assertion is supportive the theory is that
the basic unit in the speech is the unsupported assertion
an assertion is simply a declarative statement of fact or

opinion if the statement is then dropped and not dis-
cussed further it is an unsupported assertion when the

assertion is developed or expanded in any way it is done

by using some method or type of support these ways of

developing a statement cannot be classified according to

purpose however because one method could serve several
of those purposes an example could serve to clarify if
it were used by way of definition of an obscure term or

it could serve as factual proof for a conclusion

although the preceding definition of supporting

material would technically include material which was

visual as well as verbal for the purpose of this study

only the verbal methods of support will be considered

all forms of visual aids charts diagrams pictures will
be excluded from this analysis

in recording the methods of support discussed by

each text it was found that different authors used diff-
erent labels to indicate virtually the same method of

support in talking about the method of support by which

the speaker describes a vivid picture of a situation some

authors call the method description some imagery

some details or some particulars what some authors

www.manaraa.com

14

call illustration is discussed under long example by

others and undeiunde3under storiesilstoriesIl and anecdotes by others in

all such situations more attention was paid to the texstexttstexts
discussion of the technique rather than to the labeling of

it
the following definitions were formulated by this

writer for the purposes of the study it should be noted

that the writer started with this list because they were

methods discussed in the texts surveyed this did not

preclude the possibility that methods of support not here

defined might be found in such an occurrence the method

was described and recorded under the new description

definition AND explanation

there are many ways of defining a term or concept

but they all have the same purpose any attempt to give

meaning to a term or concept by showing specific traits or

characteristics which distinguish it from other related
terms or ideas is definition specific ways of defining
a word or concept are 1 1 through the use of authority

2 by ne negationgaliongationgatlon showing what the term does not mean 3

by etymology 4 by synonyms and antonymsantonymyanton 5yms by example

or illustration 6 by classification by explanation

explanation as used in this study is very closely

related to definition having practically the same purpose

it is used to add to the meaning or clarity of a term or

idea by use of a simple concise exposition setting forth
the relation between a whole and its parts or making clear

nega t ionlon

7

www.manaraa.com

1- monroe
m-

monroe

15

an obscure term an example of a definition making use

of both explanation and authority would be the following

freud who named the oedipus complex described
it as a conflict based on the sexual competition
between son and father for the undivided love of
the mother wife

LITERAL comparison

for use in this study comparison means what has

been called analogy and antithesis by some authors and

comparison and contrast by others comparisons show both

likenesses and differences between things or ideas which

are being discussed in the case of the literal compari-

son the things or ideas which are being compared must

belong to the same class rivers must be compared with

other rivers governments with governments and diseases
with diseases

an example of this type of comparison would be a

demonstration that the state of new york in all significant
aspects is very much like the state of california this
type of comparison would support an assertion that a

medicare program which worked in new york would work in

california
figurative comparison

the figurative comparison stresses relationships
between things or ideas of different classes the comparcombar

monroe p 197

www.manaraa.com

I1nstonnst4nC E

leiee 1
11 terste

thordchord

ordard
z-

sigmund
1-

sigmund spaeth the art of enjoying music cited
by james M mccrimmon writing with a purpose 3rd ed
boston houghton mifflin company 1963 p 73

16

ison can be either short or extendedexten-ded Andedanded good example of

an extended figurative comparison is found in the art of

enjoying music

music has often been compared to language itself
and the comparison is quite legitimate music
has its own alphabet of9 only seven letters as
compared with twenty six of the english alphabet
each of those letters are complete words in them-
selves so certain notes may stand alone with the
force of a whole word in most modern music
the notes may take the form of actual chords so
it may be said that a chord in music is analogous
to a word in languageslanguageolanguagelanaulangu

shorter

agegageo

comparisons falling into the figurative
category are metaphoresmetaphormetaphors and similes sleeping on a

beautyrestBeauty mattressrest is like sleeping on a cloud or insti-
tuting this program ir two steps is like trying to leap a

chasm in two jumps are examples of shorter comparisons

FACTUAL SPECIFIC INSTANCE

A factual specific instance is a short citation
of a true case or incident which serves to confirm a more

general assertion this method of support is often called
example in speech texts if a botany professor were point-

ing out that the citrus family of fruit is high in citric
acid and usually has a thick rind and pulpy flesh he might

say that oranges lemons 9 and grapefruit are examples of

citrus fruit oranges lemons and grapefruitsgrape arefruits factual
specific instances and notice that they are only briefly

sigmund

sa l-d

in

FAC TUAL

es

www.manaraa.com

17

mentioned A factual specific instance may consist of one

word or at most one sentence

hypothetical SPECIFIC INSTANCE

A hypothetical instance is one which is created

for the occassioncassionoc and does not claim to correspond to fact
if a speaker were advocating one particular brand of aspirin
he might mention the hypothetical case of jane knodyknoxy an

ordinary housewife 9 who by taking two of biddolfsBidd aspirinolfs
one hour before her husband came home from work felt like
a million dollars by dinner time usually there should be

some indication that the case is a hypothetical one rather
than factual
FACTUAL illustration

an illustration as used in this study means a

detailed example or specific instance it is longer than

the specific instance and tells the full story A factual

illustration could be any extended narration of a true
occurrence one of the favorite stories of the mormon

church could serve as an example of a factual illustration
when the prophet and founder of the church joseph
smith was imprisoned by his enemies in richmond
there was with him a man who was extremely ill with
a high fever all the prisoners including this man
were compelled to sleep on the floor with a chain
and padlock around their ankles they were guarded
by some extremely foulmouthedfoul menmouthed who took great
pride in telling of the horrible deeds they had
performed so loud was the joking and bragging
that the prisoners could not sleep after listen-
ing for hours to obscene jokes and horrible oaths
joseph smith arose alidand rebuked the guards in the
name of jesus christ telling them to be silent
although he was in chains and without a weapon
the guards shook before him and cowered into a

knox

www.manaraa.com

18

a corner where they remained silent until they
were relieved by others

notice that the instance is in narrative form and

tells more details than a specific instance which is only
a brief mention of a case

hypothetical illustration
A hypothetical illustration is an extended specific

instance which does not conform to actual fact it may be

any kind of a story made up by the speaker for the purpose

of the speech or it may be a fictional story from litera-
ture fables literary stories and anecdotes are included

here

statistics
statistics give the numerical facts bearing on a

subject they enable a speaker to use large numbers of

examples and make comparisons among examples easily if
a public relations man for united states steel company

wanted to impress the audience with the philanthropic

efforts of the U S steel corporation he might use sta-

tistics he could explain that of 535.3 million contributed
by U S steel in 196591965 9 percent went to education science

and research 38 percent to social welfare civic and cul-

tural causes and 13 percent to medical hospital and

health work

L L golden philanthopicphilanthropic endeavors saturday
review december 10 1966 p 96

49

satu

53

www.manaraa.com

1-

anthony
a-

anthony

19

EXPERT TESTIMONY

this method is a presentation of the words thoughts

or ideas of an authority in the particular field being dealt
with it may be an exact quotation of his words or it may

be a paraphrased form of his ideas the main purpose of

expert testimony is to confirm the speakers assertions with

the opinions of observations of someone else who is in a

position to know the facts the bible and other scriptures
will be considered expert testimony to the doctrinal beliefs
of a particular church

A speaker might use the opinion of anthony eden on

vietnam if this was his subject his speech might go som-

ething like this anthony eden onetimeone primetime minister of

england and a man with wide experience in international
affairs gives his opinion of ho chi minhs attitude

for ho chi minh the pursuit of the union of the
two vietnamsVietn whichams he now has faith must be the
ultimate outcome of the conflict however long it
is postponed could be of more account than the
problematic future of the international communist
revolution

QUOTATION

this method of support includes presentation of

any quoted material from people who are not experts in the

subject at issue it may be a literary quotation or it may

be lay testimony
A speaker might wish to use carl sandburgs poetry

anthony eden toward peace in indochina harpers
august 1966 p 39

1- future

www.manaraa.com

20

to enhance a point if this occurs in the smoot debate

this author will classify the method as use of quotation
CAUSAL REASONING

there are two basic types of causal reasoning

from cause to effect and from effect to cause the basic
assumption of each is that the same cause will always pro-

duce the same effect whenever a speaker attempts to explain
why a certain thing happened or will happen he is using

causal reasoning whenever he talks about results or effects
coming from a particular source he is also using causal
reasoning but the focus is on the effect when a speaker

explains that when water taps arent turned completely off
the dripping wears out the gasket and causes a constantly
leaking faucet he is using causal reasoning
description

the description which is meant here is not the same

as imagery when the purpose of the descriptive matter is
to reinforce or clarify or prove a point it will fall into

this category but if the sole purpose is to add glitter
and create beautiful pictures in the listenerslistenerllisteners mind it
will not be classified here by description is meant the

detailing of a person place or thing

for example a man is on trial for drunken driving
the arresting officer and other witnesses testify
that the defendants breatbreathareat smelled of alcohol and
he wobbled when he walked

hicSicbichickensbickenskens p 92dickens

s

www.manaraa.com

ft11 then later I1 believe in an america that is
officially neither catholic protestant nor jewish tf11

and further on I1 believe in an america where religious
2intolerance will someday end

21

this sort of description provides the circumstantial evidence

needed to prove the charge that the man was drunk in sim-
ilar cases such description may provide evidence or support

for a speakers general assertions
restatement OR repetition

restatement says the same thing over again in a

somewhat different phraseology repetition uses the iden-

tical phrasing over again this technique is mainly a rein-
forcement and intensifying technique

in his tribute to the late president kennedy
delivered before the draped bier at the capitol
rotunda senator mike mansfield used this poi-
gnant phrase five times s and so shemrs
kenned took a rinaring from her finger and placed
it in his hands

john F kennedy used restatement many times in his speech

to the greater houston ministerial association in an attempt

to assure them that his religion would not interfere with

his presidency at one time he said I1 believe in an

america where the separation of church and state is abso-

lute

she rrsMrs
kennedy7kennedyaKennedY7

1-
12 all of these phrases

were merely restatementsstatementsre of one idea

hite p 167
2 john F kennedy speech before the greater houston

ministerial association rice hotel houston september 12
1960

ring

l-white

she-ars

www.manaraa.com

22

interrogation
sometimes this method is referred to as the rhetor-

ical question this is a question asked by the speaker

who expects no immediate vocal answer he asks it to emph-

asize dramatize or challenge this method is similar to

repetition or restatement in that it does not add evidence

but serves to emphasize or intensify an example of such

a question might be do you have a place of shelter to use

in the case of an atomic bomb attack
this concludes the presentation of the methods of

support recommended by prominent writers in the field of

public address A summary of this analysis is presented

in table 1 the next chapter will address itself to bio-

graphical and historical information relative to the setting
of the debate

www.manaraa.com

I1

ci
D

U
0
h

aai

0VU

Cc
0u

1-4 j
I1

PP PQpq1

X
X
X

x

x
x

x

cr

0
COCU

C p
U

CO

X
X
X
x
x
x
x
x
x

x

x

D

0
0

i

r-
ca ac1c

tat3

23

TABLE I1

METHODS OF SUPPORTSUP

methods

portPORr

of support

definition and explanation
literal compasisoncomparisonCompa
flaurafigura

sison
tivefive comparison

factual specific instance
hypothetical specific instance
factual illustration
hypothetical 11 lustra rion
sta tisticsristicsexpert testimony
quota tion
indue tion
causal reasoning
description
restatement or repetition
interrogation

authors
X
x
X
x
x
x
x
x
x
x

x
x

x

H
CO

PQ

X
x
x
x

x

x
x

p
rs

a
0 H

1

U

CO

PQ

X

X
x

x
x
x

x
x

D

cZ
D

0
r 1

ci 0

X
X
x
x x

x
x
x
x
x
x
x
x
x
x

0

X
X
X

X
X
X
X

x

CD0
0

0sz

x

xax1

x

9

x

9

x

CO
bj

x

0

CZ

x

0
0

p414

x

c

1

x

X
X
x
x
x
x
x
x
x
x

x

D

4
H

CO

p-

r
C

T

s

X
X

X
X

X

0
hi

totals
8
9
8
9
5
8
7

10
10

4
1

3
4
5
2

omitted by this study examples used to prove an
assertion or conclusion were classified under specific
ins tances

figurative

illustration
statistics
quotation
induction

AL i hors

XIX

i

ix

XX

4

instances

www.manaraa.com

2-ibidb-ibid

CHAPTER 111IIIlii

historical background

BIOGRAPHY OF REED SMOOT

reed smoot was born in salt lake city utah on

january 10 1862 he was the son of abraham owen smoot and

anne kristene morrison abraham 0 smoot had joined the

church of jesus christ of latter day saints commonly known

as the mormon church in kentucky and was one of the leaders
of the westward movement anne kristene morrison came west

with an early handcart company when she became acquainted

with abraham 0 smoot in salt lake city she consented to
32become the fourth wife in his polygamous family

abraham 0 smoot was a successful businessman as

well as a leader in community and church affairs he was

elected mayor of salt lake city and acted in this capacity

for ten years then the church officials called him to go

to provo and help in the settling of that area when reed

was ten years old the family moved to provo where his

father served as mayor for fourteen years here abraham

0 F whitmer apostle reed smoot lives of our
leaders salt lake city deseret news publishing co 1901
p 254

bid p 256

1

wa s

11

www.manaraa.com

illy1119

3nelsanels

au5u

25

smoot also served his church officiating as president of
1 2the utah stake for over twenty years

when reed smoot had finished his early education
he entered the newly established brigham young academy

Q

he was a member of the first graduating classclaes in 1879

upon graduation he went to work for his father who owned

provo woolen mills by the time he was twenty three he

was manager of the woolen mills which was the largest con-

cern of its kind in the intermountain area reed smoot

seemed to have a natural talent for business and he soon

became the first president of provo commercial and savings

bank he was also president of victoria and grand central
mining companies at the age of thirty fiveivelve he had a quarter

4of a million dollars
alpha mae eldredge daughter of horace S eldredge

became the wife of reed smoot on septemerseptimerSep 1temer 1884 J

A stake is an administrative subdivision of the
mormon church which contains several wards wards are sim-
ilar to parishes or congregations

2miltonmllton reese merrill reed smoot apostle in
politics unpublished phd dissertation dept of political
science columbia university pii

3nelsneis anderson pontifex babbitt the american
mercury VIX october 1926 177

4merrill p iv
U S congress senate committee on privileges

and elections hearings in the matter of protests against
the right of the honorable reed smootsmooamoo to hold his seat
59th cong 190506 III111lii 183

3

17 5

a-a1-a

merc

t t 0
1905 06

f

pl-i

ist sess

a-pii

www.manaraa.com

26

they had six children although polygamy the practice of

taking more than one wife was not abandoned by the mormon

church until the official proclamation in 1890 reed smoot

never took a plural wife he did however remarry after
alpha maes death alpha mae was an invalid from 1920

until her death in november 1928 reed smoot married

alice taylor sheets in july of 1930

in the controversy over reed smoots right to a

seat in the united states senate his church affiliation
became the paramount issue he was born into a polygamous

mormon family and taught the doctrines of that church from
2his youthyouthy yet he was not what is called spiritually minded

during his younger life he turned down two mission calls
in the 1880 because he was too busy in business the

third call came in the fall of 1890l890p and he decided to go

the call was to great britain while he was there most of

his assignments were administrative in nature after he

had been out ten months his father became ill and smoot
3returned home

in 1895 he became counselor to president edward

partridge in the utah stake in 1900 reed smoot was named

an apostle a member of the twelve highest administrative

authorities in the mormon church his appointment was

errillmerrill pv 2-vhitmer p 225

bid p 259260259 260

1

1880s

whitmer

31bid I1

www.manaraa.com

3utahbutah

27

confirmed in a conference of the church held april 9 1900

and he served in this capacity until his death

reed smootssmooths politics also played an integral
part in the debate over his right to a seat in the united

states senate his father was a rabid democrat but smoot

wanted to choose his political party independently he

wastwasnt sure which party he preferred so he decided to sub-

scribe to two new york newspapers one republican and one

democratic after reading both of these papers for one
2year he decided to be a republican from then on his

loyalty to that party was unwavering

on january 30 1903 a republican state legislature
3elected him to the united states senate many gentile

citizens of utah protested his right to a seat they charged

that his duties as a mormon apostle conflicted with his
loyalty to the office of senator they protested that the
mormon church was in politics and that the election of an

4apostle constituted a union of burch and state it was

also charged that reed smoot was himself a polygamist

it took four years to definitely settle the question of his

1-whitmerl-vhitmer p 262

senate committee on privileges and elections smoot
hearings III111 185

Q

utah senate journal 5thath sess 1903 p 69
4 senate committee on privileges and elections smoot

hearingsHea 1Iringsrinas 1121

ibid

12

p 29

P

5

2-senate

51bid p

www.manaraa.com

i-nelsi-neis andersonandersen pontifexipontifex babbitt

28

seating but once he was finally seated he served for nearly

thirty years

in 1930 reed smoot was the oldest united states
senator in terms of length of service and he was referred
to as the dean of the senate in 1926 the american
mercury carried a feature article on senator smoot which

sta tedfed

today it is probable he has more real power in
his hands than any other man in washington not
even excepting dr coolidge he knows more about
the actual workings of the government than any of
his colleagues in all national legislation and
especially when it relates to finance he has
become a dominating influence

in the election of 1932 he was defeated and he

also suffered a decline in his personal fortunes that year

he continued to lead an active life until his death which

came while he was on vacation to st petersburg florida
p2

on february 9 1911941igi he was seventy nine years old

HISTORY OF UTAH POLITICS

in order to understand the significance of the

united states senate debate on the seating of reed smoot

it is necessary to review the political background of utah

from its settlement to the 1900 utah was settled by

the members of the church of jesus christ of latter day

saints nicknamed mormonscormons because of their belief in an

nelsneis the american
mercury VIX october 1926 177

2merrill p x

mer

stated

finance

19001s

mer

www.manaraa.com

1-

ibid
b-

ibid
2-stanleya-stanley

29

additional scripture called the book of mormon from utahs
early settlement in 1847 until 1870 there was only one poli-

tical party the peoplespeopled party

the president of the mormon church brigham young

was also the governor of the territory most of the pop-
ulation was mormon and it seemed logical to them that the

leaders in the church should also lead them in their govern-

ment and civic affairs
for the first twenty years political activity
in utah was based upon this theocratic philo-
sophy elections were held but they did not mean
much A single list of properly selected candi-
dates would be submitted to the people whowould
go through the motions of voting for them

an investigation of the official returns from these early

elections shows very little dissatisfaction with the candi
3dates the voting was either unanimous or nearly so

As the non mormon population of the state grew

political differences between the gentiles and the mormonscormons

became more apparent in 1870 the nonmormonnon citizensMormon
4

formed an antichurch party called the liberal party

from this time on there were bitter struggles between the

two during the period from 1870 to 1890 when the peopletspeopledpeoples
party and the liberal party predominated utah was still a

bid p 1

0 stanley S ivins the moses thatcher case salt
lake city modern microfilm co n d p 2

3 4ibid merrill p 1

1

who 2wouldwould

nd
31bid

Peoplets

www.manaraa.com

2merrillmmerrill

30

territory
the mormon church at this time was preaching and

practicing the doctrine of plural marriage at the same

time the federal government was becoming increasingly ho-
stile toward the practice in 1862 congress passed the

morrill antibigamyAnti lawbigamy in 1882 the edmunds law and in 1887

the edmundstuckeredmunds acttucker all of these statutes imposed more

and more stringent regulations and punishments on the prac-

tice of polygamy between 1884 and 1889 thirteen thousand

leading mormon men were imprisoned hundreds wer in hiding
2and thousands were disfranchisedfranchiseddisfranchiserdis because of polygamy

in 1890 the manifesto on polygamy was announced by

the president of the mormon church wilford woodruff this
document was designed to put an end to the official church

sanction of plural marriage and polygamous cohabitation
although for a number of years the declaration was not

printed in any of the standard scriptures of the church

it is now printed at the conclusion of the doctrine and

covenants

inasmuch as laws have been enacted by congress
forbidding plural marriages which laws have been
pronounced constitutional by the court of last
resort I1 hereby declare my intention to submit to
those laws and use my influence with the members of
the church over which I1 preside to have them do like

senate committee on privileges and elections smoot
hearings I1 51

errill p 2

were

1- senate
9

www.manaraa.com

1-

wilfordt-wilford

4-ibidb-ibid 9

31

wise and now I1 publicallypublic declareally that my
advice to the latter day saints is to refrain
from contracting any marriage forbidden by the
law of the land

this manifesto was accepted by church members at general

conference in october of 1890

after the manifesto was accepted utahs relationship
with the federal government became friendlier president

cleveland and president harrison issued amnesty proclamations

confiscated church property was returned and in 1894 the

act to enable utah to become a state was passed by 1896

utah was declared to be in general compliance with the pro-

visions of the enabling act on the fourth of january

1896 utah became the forty fifth state in the union

after an early history of bitter church antichurchanti
politics

church

it seemed inevitable that the mormonscormons would con-

tinue to be accused of dominating the political life of the

state even so the peopledPeo partyplets was finally dissolved
3about 1891 and in june of 1893 the liberal party met the

4same fate after this date the political interests in

the state began to reorganize along the lines of the larger

national parties nevertheless in the first campaign follow-

ing statehood charges of church influence still obscured the

larger national issues

bilfordvilford woodruff doctrine and covenants salt
lake city church of jesus christ of latter day saints 1961
P 257

2j S statutes at large XXIS 8768769 18961896
Q3robertseroberts h
roberts p 298 ibid p 313

2

tany

a-j

www.manaraa.com

ki-ckl-c

tt- l
11-

1

32

during this period in history senators and repre-

sentatives were elected by the state legislatures rather
than by the direct vote of the people in the fall of

1895 the democratic party nominated brigham H roberts for
the house of representatives for the senate they nominated

joseph L rawlins and moses thatcher rawlins was a non

mormon but roberts was one of the seven presidents of the

seventy and thatcher was an apostle neither thatcher nor

roberts consulted with the twelve before announcing their
candidacy in addition all of the candidates spoke out

against church influence in politics
thatcher and roberts were reproved by the church

authorities for not asking permission to run for an office
which would require much of the time they had previously

committed to their church duties naturally the censure

of these brethren SLC was seized upon by the opposing

party as indicating that they were out of favor with the

church authorities and that their political defeat was
1.1

desirable
in april of 1896 the political manifesto was

announced and accepted by the people of the mormon church

henceforth any high church official could run for politi-
cal office without obtaining the consent of the church by

resigning his religious office if the church official
wished to hold his ecclesiastical office while running for

bidibid p 332

zic

senta tives

www.manaraa.com

a-u4-u

33

a political office which would require him to abandon or

neglect his ecclesiastical duties he must first obtain
the consent of the authorities of the church B H roberts
signed this political manifesto but moses thatcher refused
to sign and continued his tirade against the political par

ticipation of the church for this and other reasons he

was subsequently dropped from his position of apostle in
2the quorum of the twelve

in 1897 there was a general trend toward the

republican party but the democrats still managed to keep

a majority in the utah legislature the first task was

to elect the new congressmen on the fifty third ballot
0

for senator rawlins won over thatcher 32 to 29 this
outcome only served to heighten the clamor over church

influence

at this same legislature brigham H roberts was

elected as united states representative when this happened

the salt lake ministerial association protested his admission

on the grounds that he was a polygamist his polygamy was

a well known fact and since it was a violation of federal
law the united states house of representatives voted to

4exclude him from that body

senate committee on privileges and elections
smoot hearings 1I 168171168

2

171

merrill p 4 ivins p 9

U S congressional record 56th cong ist sess
1900 XXXIII part 21217

1

3

1- senate

31vins
hearl

www.manaraa.com

1- new
a-
new

34

during the period following statehood until about

1905 the two paramount issues in utah politics continued

to be polygamy and the mormon church in politics in 1901

when thomas kearns a gentile was elected to the senate

there were widespread charges of a deal between kearns and

president lorenzo snow of the mormon church thomas kearns

had recently bought the salt lake tribune and it was alleged

that in return for church supportsupportysupportssup heporty promised not to pu-
blish anti mormon invective neither kearns nor the church

was ever completely free of this charge it plagued the

church during the years of the smoot hearings and in his

last speech in the senate kearns was still trying to deny

it 1

HISTORY OF THE REED SMOOT CASE

against this background reed smoot apostle in

the mormon church announced his intention to run for the

united states senate he had previously obtained the con-

sent of the twelve and his official announcement came at
the meeting of the ladies republican club of provo on

may 14 1902 senator kearns spoke aftheraether him and supported

his candidacy on may 15 1902 the salt lake tribune
2owned by kearns approved of him in an editorial

new york times march 1 1905 p 5

2saltisalt lake tribune may 15 1902 p 1

www.manaraa.com

35

during that summer smoot worked for the election
of republicans who would support him in the state legisla-
ture it was understood that a republican vote meant a

vote for smoot as senator it was to his advantage that
president theodore roosevelt was very popular in utah and

the republican party was making gains

the republicans carried the state and a republican

legislature was elected once his party was safely in
power senator kearns shifted his support and the salt lake

tribune started questioning the advisability of electing
an apostle the other local newspapers had various views

goodwingoodwintsGoodw weekly bitterly opposed smootssmooths election the

deseret newstheNews recognizedthe church organ took it for
granted the salt lake herald said his election was assured

the salt lake ministerial association met november

24 1902 and passed a resolution opposing smootssmooth election
and it was a well known fact that the editor of the tribune
approved of their actions once the party was elected
senator kearns even made public an unfavorable comment

which was supposedly made by president roosevelt about
2smooth candidacy goodwinsGood weeklywis and extremely anti-

church paper commented

deseret news ministers oppose smoot november
23 1902 p 1

p
deseret news kearns dotdont want smoot

january 10 1903 p 1

1-

deseret

2deseret

ints

www.manaraa.com

2-utahb-utah

36

the reason there is a vast majority of the
legislators elect who stand ready to vote
for him is because the utah theocracytheocracy9 pro-
ceeding under the forms of the republic per-
formed its perfect despotic work to secure
for him a legislature to elect him

in spite of this intense anti smoot sentiment the vast

majority of the legislators were republican and there was

little doubt that he would be elected
when the state legislature met in january 1903

2they elected reed smoot on the first ballot the reaction
of the anti smoot faction was immediate As in the case

of B H roberts a protest was drawn up to be submitted

to the united states senate the document was quite lengthy

discussing the various points which allegedly disqualified
smoot from the office of senator it quoted as evidence

mormon scriptures and speeches of church authorities the
protest was submitted by nineteen salt lake citizens on

january 26 1903 the main points were as follows

I1 the mormon priesthood according to the
doctrines of that church is vested with
supreme authority in all things temporal
and spiritual

II11 the first presidency and twelve apostles
are supreme in the exercise and transmis-
sion of the mandates of this authority

goodwins weekly smoot not a citizen november
22 1902 p 1

utah senate journal 5thath sess 1903 p 69

4 11 1.1 1 1 11

0 11 4 11 1 1 1 1.1 4

we

9

1.1

www.manaraa.com

2ndand sessa-u2-u

3ibidbibid

37

111IIIililii As this body of men has not abandoned the
principles and practices of political dic-
tation so also it has not abandoned belief
in polygamy and polygamous cohabitation

IV that this is the attitude of the first pres
idency and apostolate even since the sus-
pensory manifesto of 1890 is evidenced by
their teachings since then

V the supreme authorities in the church of
whom senator elect reed smoot is one to
wit the first presidency and the twelve
apostles not only connive at violations
of but protect and honor the violators of
the laws against polygamy and polygamous
cohabit a tion
on february 23 1903 senator kearns reported smoots

credentials to the senate senator J C burrows introduced

the citizens protest and it was referred to the committee
2on privileges and elections of which burrows was chairman

A few days later on february 26 1903 senator
3burrows introduced another protest against smoot this

one was submitted by john L leilich a methodist minister
and a member of the salt lake ministerial association his
protest contained two additional charges he said that

4senator elect smoot is a polygamist and that the oath

senate committee on privileges and elections smoot
hearings 1I 112

U S y congressional record 57th cong
1903 XXXVI part 3 2496

bid p 2688
4 senate committee on privileges and elections smoot

hearings 1I 27

0 0 0 0 0 0 0 0 0 0 0 a

0

against
cohabitation

1-
14

1- senate

www.manaraa.com

tt- l
11-

1

i-th1-
14

1-

ibid
b-

ibid

38

of office required of and taken by the said reed smoot as

an apostle is of such a nature that he is thereby

disqualified from taking the oath of office required of

a united states senator

the introduction of this protest caused quite a

stir of public opinion the president of the salt lake

ministerial association reverend richard wake hastened

to state that dr leilich had submitted the protest on

his own volition and not as a representative of the asso-

ciation reverend wakevakewekeveke also stated that he did not believe

that smoot was a polygamist and that he didt know what
2proof dr leilich could have to substantiate his charge

joseph F smith president of the mormon church

issued an emphatic statement that mr smoot has never
3had but one wife at any time A press dispatch from

washington to the deseret news on the following day quoted

senator smoot as saying the charge of reverend leilich
that I1 am a polygamist is absolutely false it is pitiable

4to see a man so lost to all honor as he is this same

dispatch goes on to report

bid p 28

deseret news february 27 1903 p 1

0
deseret news february 26 1903 p 1

4 ibid february 27 1903 P 1

0

2-deseret ne

3deseret

cia tion

www.manaraa.com

1-

ibid
b-

ibid
a-u2-u

39

A number of prominent members of the house
in speaking about the charges filed by leilich
in the senate yesterday say that they will have
no weight in the senate

the united states senate convened on march 5 1903

for the swearing in of new senators senator hoar read a

statement from the committee on privileges and elections
which suggested that senator smoot should be sworn in and

act in his capacity while the committee was considering

his case senator smoot was then sworn in taking the oath
2of office with the other newly elected senators

during the summer of 1903 all kinds of womens

groups began to crusade against smoot by late november

petitions seeking his exclusion from the senate were

arriving in a steady stream antimormonanti articlesmormon appeared

in the newspapers and old stories about polygamy were

revived

in late november 1903 the committee on privileges
and elections finally asked for a written defense from

senator smoot legal counsel was found in the persons of

A S worthingtonwortVort andhington waldemarvaldemar van cott both from utah

senator smootssmooth reply was prepared and filed on january 4

1904 he answered by claiming that there were only two

of the charges which if true could legally disqualify
him from office these two were that he was a polygamist

bid
0

U S congressional record 58th cong spec sess
1903 XXXVII part 1 121 2

yesterday1say

www.manaraa.com

4040

and that he had taken some oath which conflicted with the

oath administered to a united states senator both of

these charges reed smoot denied he also denied the other
charges but contended that the others in the citizens
protest could not legally disqualify him from office even

if they were true
on january 16 1904 the committee heard the open-

ing statements of the attorneys the protestants were

represented mainly by john G carlisle and robert VW taylor
with A B critchlow and C M owen both of salt lake

2acting in an advisory capacity in presenting his open-

ing statement mr taylor said he represented only the

nineteen citizens who had filed the first protest and not

john L leilich he said that the protestants whom he

represented did not make the charge that smoot was a poly-

gamist there was no one there to represent leilich or
3press the charges outlined in his protest

after the opening remarks in january the hearings

didndian actually begin until march 2 1904 there was

senate committee on privileges and elections
smoot hearings 1I 31

p
washington evening star the reed smoot case2-washingtonc-washington

au3u

march 2 1904
3

u S senate committee on privileges and elections
views of the minority in the matter of protests against the
right of the honorable reed smoot to hold his seat 59th cong

1906 p 8

1

didnt
1- senate

59
ist sess

hearl

www.manaraa.com

41

great interest in their opening particularly since the

president of the mormon church joseph F smith was to

be the first witness the washingtonVas posthington reported that
the committee room on the gallery floor was crowded to

its capacity there werewerre several women among the spectators

outside of those who had been summoned as witnesses

the committee room was a small one holding only about fifty
people at the most this meant that many spectators were

forced to listen outside the committee room doors

joseph F smith was on the stand for three days

and the major newspapers in the country gave his testimony

front page coverage most regarded his statements as damag-

ing to senator smoots position in his testimony joseph

smith admitted that although he had married his wives prior
to 1890 he had been cohabiting with them since the mani

festo he said that he had had eleven children by his five
wives since 1890 he admitted that his course of action
had been both illegal and against the manifesto of the

mormon church he explained that he preferred to meet

the consequences of the law rather than to abandon his
2children and their mothers he also said that he planned

to continue living with his wives knowing the responsiresponseres
3

ponsi

bilityability and knowing himself amenable to the law

washington post probe mormon faith march 3 19041904

2senatesenate committee on privileges and elections smoot
hearings 1I 129

bid

1

13

1-washington
c-

washington

31bid

www.manaraa.com

corporati2ncorporation

42

mr smith did say that no new plural marriages had

been performed with the consent or knowledge of the church

since 1890 when the manifesto was issued he also denied

that he had interfered in any way with the election of reed

smoot

after president smith followed many other members

of the mormon church including apostles and other high

officials there also came many embittered apostates who

because of their personal grievances were willing to tell
all that they knew and some things which they only suspected
some of the apostles would not appear and since they had

been accused of being polygamists this tended to cast a

suspicious light on them

As the hearings recessed on may 2 1904 the news

media still seemed generally unfavorable to smoot although

some recognized that the case was more a trial of the
mormon church than of reed smoot

the charges are against the governing autho-
rities of the church of jesus christ of latter
day saints and reed smoot must bear the brunt
because he is one of them and is asking for
recognition as a senator of the united states

if the corporation is convicted he must
be the sacrificial lamb

when the hearings reopened december 12 19041904

bid
1-

ibid
b-

ibid
f2-thea-thethe eagle brooklyn mormon church on trial

in the smoot hearings march 13 1904

1

www.manaraa.com

1-

merrill
m-

merrill

43

the protestants brought twenty one more witnesses at the

conclusion of their testimonies the defense began bringing

their witnesses forty two including senator smoot reed

smoot was called to the witness stand on january 20 1905

senator smoot answered questions dealing with his
family and personal life his church background and his

political career the new york sun called him an effective
2and interesting witness saying that he fully held his own

his inquisitorsinquisitoryinqui hadsitors tried to gain a damaging admission from

smoot by asking what would you do if a mormon revelation
should conflict with the law of the land and similar
questions smoot replied that he would obey the revelation
and if it conflicted with the law of this country he would

3go to another land

this line of questioning brought less than desirable

results for the protestants it served to bring forth com-

ments favorable to smoots stand from many newspapers

smoot had said that he put the laws of god before the laws

of the land and the new york papers seemed to think that
most christians would feel the same way

errill p 4

2 new york sun senator smoot testifies january
21 190519051

Q

3democratdemocrat and chronicle rochester human and
divine law january 25 1905

74

www.manaraa.com

heerhear

1-

ibid
b-

ibid
2senate

4-the
a-
the led

44

in all fairness is not this substantially
the position of the majority of christian
ministers and sincere church members
As a general thing the exponents of almost
any religion will contend that divine law
is above human law and senator smoot with
all his alleged faults seems to be in har-
mony with this view

shortly after senator smootssmooth testimony the co-
mmittee took a recess which lasted from january 28 1905

until february 27 1906 the defense took from february

to april in concluding their list of witnesses the final
arguments from both sides were heard on april 13 1906

on the sixth of june 1906 senator dubois from idaho

moved that the committee adopt the resolution that reed

smoot is not entitled to a seat as a senator of the united
3states from the state of utah the motion carried with

4seven in favor and five against
senator burrows made an oral report to the senate

in june suggesting that the senate consider the resolution
on june 11 1906 senator teller objected the republi-
cans were opposed to a vote during that session on june

eleventh two written reports were filed with the senate

bid
2 senate committee on privileges and elections smoot

hearings IV 410410aloaiohlobio
3 ibid report of the majority p 32

the ledger philadelphia smoot and the senate
june 3 19061906

Uau5u S congressional record 59th cong
XL part 8 7716

faul s

2

0

5

31bid

ist sess

www.manaraa.com

4645

the majority report was by chairman J C burrows and the

minority report by senator J B foraker the resolution
was not considered by the senate during that session

the second session of the fiftyninthfifty congressninth
began in december 1906 and it was during that session that
the debate on reed smootssmooth senate seat finally came to a

head the resolution from the committee was introduced
on december 11 1906 by chairman burrows who opened the

debate by speaking in favor of the committee report

there were a total of nine speeches made in favor

of unseatingseatingunsealingun senator smoot some of those who spoke in

favor of the resolution included J C burrows and fred
dubois both powerful speakers and men of influence in the

senate

there were eight speeches against the resolution
and in favor of senator smoot speakers on the senators
side included albert J beverirdge and philander C knox

both well known for their legal abilities and J B

foraker one of the ablest debatersdebadebe intors the senate at that
time

19061906 XLI part 1 241
2ndand sess

on the twentieth of february 1907 four years

after senator smoot first took his seat it was decided

by the united states senate that he was entitled to that

U S congressional record 59th cong

1

59 th

www.manaraa.com

46

seat and could retain it to the mormon people this deci-

sion meant that even their highest church officials could

hold political offices and represent the state in the law-

making bodies of the federal government to all christian
faiths it meant that a man who holds allegiance to gods
law supreme could still sit in the senate of the united

states

ibid f part 4 3429 the vote was 22 in favor of
the resolution and 49 opposed

www.manaraa.com

CHAPTER IV

SUMMARY OF THE DEBATE

the summary of the senate debate on the seating of

reed smoot will involve a description of the format includ-

ing the order of speakers and the chronology of the debate

it will also include a little about each speakersspeak back-

ground

erts
9 as well as the major arguments which each side sup-

ported
THE FORMAT

in this particular senate debate there were no

formal rules governing the length of the speeches or the

order of speaking there was however a limit on the

total amount of time to be reserved before the vote

senator burrows moved that a vote be taken not later than

the afternoon of february 20 1907 and that motion passed

with this in mind it would be well to review the chronology

of the debate
on december 11 1906 senator burrows presentedpreen theted

majority report and spoke in favor of the resolution
that reed smoot is not entitled to a seat in the senate as

a senator of the united states from the state of utah on

december 13 1906 he was followed by another affirmative
speaker senator dubois senator hopkins spoke against

the resolution on january 11 1907 and senator sutherland
on january 21 also spoke in the negative these two

www.manaraa.com

rebfeb

48

affirmative and two negative speeches might be called the

constructive speeches on february 11 1907 senator berry
spoke favoring the resolution and senator knox spoke against

it on february 14 1907 there were two negative speakers

on february 19 the day before the debate they were senator
smoot and senator dillingham on the day of the vote there
was a motion to limit debate so that each side could have a

fair share of the time but it was defeated senator dubois

was the first speaker for the resolution he was followed

by senator beveridge negative bacon affirmative dolliver
negative burrows and newlands both affirmative the

outline of the format would look like this

SPEAKER SIDE DATE

burrows
dubois
hopkins
sutherland
berry
knox
smoot
dillingham
dubois
beveridge
carmack
hansbrough
foraker
bacon
dolliver
burrows
newlands

affirmative
affirmative
negative
negative
affirmative
negative
negative
negative
affirmative
negative
affirmative
affirmative
negative
affirmative
negative
affirmative
affirmative

dec 11 1906
dec 13 1906
jan 11 1907
jan 22 1907
feb 11 1907
feb 14 1907
feb 19 1907
feb 19 1907

eb 20 1907
feb 20 1907
feb 0 1907
feb 20 1907
feb 20 1907
feb 20 1907
feb 20 1907
feb 20 1907
feb 20 1907

notice that the speeches were almost evenly divided

between the sides and that the affirmative had both the

first and last speech there was also good alternation

20

www.manaraa.com

1-allenb-allen dictionsdictiona

49

between the sides by february 20y the voting day only

halfhair of the speeches had been given although the debate had

been open for two and one half months

THE SPEAKERS

before we discuss the issues involved in the debate

it would be in order to introduce the speakers and make a

few comments about their respective roles in the debate

the affirmative speakers will be presented first and then

the negative

affirmative SPEAKERS

julius C burrows

s-

enator burrows received his
early education in the midwest and later went to michigan

to teach school and to practice law he soon gained local
prominence by his campaign stump speaking burrows spoke

for abolition in the first and second lincoln campaigns

in 1873 he was elected to the house of representatives on

the republican ticket where he served until his election
to the senate in 189 in both the house and the senate

he worked to achieve effective antipolygamyanti lawspolygamy he was

serving as chairman of the senate committee on privileges
and elections when the reed smoot case developed in 1908

the north americanaj&j review1.1 said

a-

n that burrows had inherent
almost pre natal antagonisms against all things mormon

which incited him to leave no stone unturned to carry out

alienallenailen johnson and dumas malone eds dictionary
of american biography I1 th ed new york charles scribnerssons 1958 226227226 227

20

1894

4th
Dic tlonationa

ath

www.manaraa.com

aan2an

i-men
a-

men

2-carla-carl
3ibidbibid

5allaall

50

the effortefforts to
1 unseat smoot

carl badger who was private secretary to reed
smoot comments about both of burrows speeches in letters
to his wife regarding burrows first speech he said that

it
made a very strong impression he burrows has spent
a long time in its preparation and it was strongly
put together we think that he has placed the worst
light on everything and has falsely put some things
but it will take a strong speech to undo what he has
done some of the senators smootssmooth friends are
doubtful as to whether they can support him they
have been shaken by burrows

on the day of the vote burrows spoke again and this time

badger wrote that no more sarcastic phillipicphillipichphil haslipic been
3heard in the senate for a long time senator beveridge

is said to have remarked burrows of michigan is up for

electionreelectionre and until recently had opposition and like a

4certain class of public men is playing to the galleries
fred dubois

s-

enator dubois dealings with the
mormonscormons bleganbieganbroganbregan in 1882 when he was appointed U S marshall

in idaho this same year congress passed the antipolygamyanti
law

polygamy

he was elected to the senate in 1890 on the republican

men we are watching the independent LXII
february 28 1907 493

carlcari badger letter to wife december 16 1906

bid february 21 1907
4h-aibertb-albertalbert J beveridge letter to charles coffin

march 24 1904 as quoted in claud G bowers beveridge and
the progressive era boston houghton mifflin cooco 1932 p257

allali biographical information has been taken from the
same source jay R lowe fred dubois foe of the mormonscormonsMormons
unpublished masters thesis brigham young university

dept of political science 1960 ppap 1101 10

effort1

0

1-
14

5

1men
1907t

www.manaraa.com

chisrhis is the fight of my life I1 have been engaged in it
practically for twenty years and have organized the present

contest and am in complete control of it

51

ticket but was not returned in 1896 in 1900 he joined

the silver republicrepublicanrepublil party and with the aid of a democratic

coalition was again elected to the senate after his elec-

tion he announced that he would henceforth be a democrat

by 1902 the free silver and anti imperialism issues were

obsolete and dubois found his new platform in anti mormonism

dubois was a member of the committee on elections
and privileges and in 19041904 during smoots hearings wrote

although his

real objection to the mormon church was their attempted

political domination he made use of polygamy as our

great weapon of offense and to gain recruits to our stan

dard in the senate dubois spoke twice on the smoot

question badger says his first speech was regarded more

as a campaign harangue than a dignified consideration of

the right of a sovereign state to its lawfully chosen
3representative his second speech was better more com-

pact and more direct he was uncompromising in his state-
ments would not submit to interruption for information or

duboisdubols collection number 111IIIililii office letters
p 92g as quoted in lowe p 9

2fred dubois autobiography p 25 as quoted in
lowe 9 p 4

3 badger letter to clove december 20 1906

an

1

7-
12

v- 3

1-

dubois
92

3badger

va

www.manaraa.com

I1 have
always thought that we would never get away from
the mountain meadow massacre until we admit the
facts

1-

ibid
b-

ibid
2-johnsona-johnson

52

correction a strong speech
2james ho berry senator berry entered public life

as the youngest man in the alabama state legislature in 1886

he was a member of the democratic party and a lawyer by pro-

fession in 1882 he was elected governor of alabama and

after serving one term he went to the united states senate

where he served until his defeat by jeff davis in 1907

in the reed smoot debate he spent most of his time

describing in detail the outrages committed by the mormonscormons

in the moutain meadows massacre reed smoot had previously

stated that the mormon church was the same today as it had

always baenbeeriobeenbederio berry asedused this statement to reason that if
they committed such atrocities in the past they were a crim-

inal organization that might do similar things again carl
badger describes it this waywayswayt

I1 cannot tell you how I1 felt while senator berry
was talking congressman howell came over and sat
down by me 9 and as he did so said his face showing
that he meant it this is horrible

those who are swayed by sentiment and prejudice

ibid letter to wife february 21 1907

ohnson 1I 226227226
3

227

badger letter to wife february 13 1907

1

H ber

11

3

3badger

fes sion

I1.11 do not think that berry changed any
votes the only influence of his speech was to let
loose that uncontrollable rage in the hearts of

www.manaraa.com

II11 490490hgo

narquismarquis2 VIIImarquis 1024
3 badger letter to his wife february 21 1907

1-

ibid
b-

ibid

53

edward ward carmack after nine years in journali-

sm and local politics carmack was elected to the senate

there he represented tennessee from 1900 to 1906 he was

an active prohibitionist and in 1901907igo ran for governor of

tennessee against an prohibitionistantiprohibitionistanti after his defeat
he still kept up his campaign for prohibition so bitter
were the feelings in this struggle that in 1908 carmack was

shot in nashville by supporters of the prohibitionistantiprohibitionistanti
governorsgovernorogovernorgover innoro the smoot debate he spoke only a few minutes

he was one who favored the expulsion of smoot by two thirds
vote he believed this was the constitutional way of deal-
ing with him

2henry clay hansbrough senator hansbrough began

his career in newspaper publishing in california and from

there moved to wisconsin then to north dakota where he

finally located permanently in dakota he became a widely

respected republican and was elected to the senate in 1891

he served three terms there he spoke only a few minutes

in the smoot debate carl badger had little good to say

about the speech calling it the shame of the day and

saying that in all probability it had been written for him
3by the womens organizations in the galleries

bid

1

hansbro

3badger

www.manaraa.com

aalbert3albert

54

arustusagustus 0 bacon senator bacon of georgia was a

lawyer before entering politics he had served several
terms in the state legislature when in 1894 he became the

democractic senator for georgia he served until his death

in 1914 in the reed smoot debate he spoke on the day of

the vote and consumed very little time he was also in

favor of expelling smoot by two thirds vote
2francis G newlands

i-

n 1903 senator newlands

democrat from nevada9nevadaynevadah took his seat in the united states
senate he had previously been a member of the house of

representatives and a member of the silver party senator

newlands spoke at the very last minute 9 after senator burrows

had supposedly closed the debate for the affirmative he

rose mainly to explain his vote he believed that the
mormonscormons in politics meant an unhealthy union of church and

state
NEGATIVE SPEAKERS

3albert J hopkins

a-

fter practicing law in chicago

for some twenty years hopkins was elected to the house of

representatives from 1885 until his election to the senate

in 190319039 he served the republican party and the state of

ohnsonjohnson 1I 4744754447544474
savoyard

475
senator agustus 0 bacon washington

evening post 19041904
aarthurp2-arthurarthur B darling the public paperscapers of francis G

newlandsnewlandsgNewland bostonbostons houghton mifflin company 1932193
albert nelson marquis ed whos who in america

VI 191019111910 chicago1911 A N marquis & company 1899
939940939 940

agus tus
1

sg

www.manaraa.com

55

illinois in that body senator hopkins was an elections
committee member and opened the debate for the negative

carl badger evaluates his speech as follows

the senator showed considerable lack of fa-miliarity with the details of the local situa-
tion but he was by no means as far from the
mark in his picture of conditions in utah as
burrows and dubois were he was interrupted
several times by burrows and duboisdubols and each
time they went away with scars

george sutherland

g-

eorge sutherland was born in

england but his family immigrated to the united states and

settled in provo utah he received an LLD degree at
columbia university and did further legal study at the

university of michigan as well as george washington univer-

sity in 1900 he was elected to the house of representatives
from utah but declined renomination in 1905 he was elected
to succeed kearns in the senate by 1916 he was also presi-

dent of the american bar association in 1922 president

harding nominated him to succeed justice clarkdarkmark on the supreme

court and he was assigned to the seventh circuit
sutherlandsSutherland speech on the seating of reed smoot was

his first speech in the senate and he spoke for two hours

he received many congratulations on the speech in speaking

of sutherlands speech senator frye told senator smoot that

badger letter to wife january 12 1907
ajohnp2-johnjohn L clarke constitutional doctrines of justice

george sutherland 9
lt unpublished masters thesis brigham

young university 1932 ppap 1201 20

du oisols

2

1-

badger

iliarity

ts

www.manaraa.com

2-ibidb-ibid
3edwinbedwin

56

he had never listened to a better speech senator
knox who was a great joker told sutherland if I1 had

made that speech for you I1 would have charged you two

dollars
3philander C knox

s-

enator knox had twentyfivetwenty

years
five

of law practice behind him when he entered the senate

in 1904 in addition he had served as attorney general

under president mckinley As a senator he was credited
with being the most widely read man in that body and one

4of the brainiestbrai menniest in the senate he later served as

secretary of state for president taft knox was also a

member of the elections committee and after his speech

favoring the seating of senator smoot the inquirer remarked

not for a long time has any public address whether in or

out of congress attracted so much notice and produced such

a deeply favorable impression he spent half of his speech

on the legal aspects of exclusion versus expulsion and the

badger letter to wife january 23 1907

bid february 14 1907

edwin S stuart philander chase knox north
american review CXXXLVII may 1908 p 650

men we are watching the independent LXII
february 28 19079 492

herbert F wright reprint of article on philander C

knox from the american secretaries of state and their diplomacyplomacx
alfred knopf inc 1929

men we are watching p 492

inquirer philadelphia february 21 1907.1907

2

1-
14

in uirerairer

15

1-

badger

1907

diplopiomacX

4-
1

51nquirer

www.manaraa.com

yherechere

57

other hafhalf on the question of smootssmooth loyalty to the consti-
tution and to the law

reed smoot the pertinent facts about senator
smootssmooth life have already been discussed in chapter 111IIIililii
it was on the 19thl9thlath of february that smoot rose to defend

himself his churchy and his right to a seat in the united

states senate it was not without weeks of preparation in

writing and practicing the speech his negative collea-
gues had been plainly worried about his speaking at the

time he was not an experienced public speaker and the

ability did not come naturally to him his private secre-

tary tells a little of the background

we have been trying to hold him down to forty
minutes but the senator wants to talk for
two hours there is plenty to say but the
question is whether he can say it to advantage
I1 am inclined to think he cannot but of course
he thinks he can senator foraker has asked
him to submit what he intends to say to him for
criticism so we can be sure that the senator
will say only that which will be of interest
the trouble is that the senator will be asked
questions by burrows and especially dubois
and heaven only knows where he will get off at
in such a contingency

in spite of all the doubtful advisability of smoot speaking

for his own case he finally decided to do so he spoke

briefly and the result was pleasantly surprising to all
concerned carl badger reports that it did decided the

wavering votes of long and curtis kansas senators and

badger letter to wife december 23 1905

church

1-

badger

www.manaraa.com

beveribeverl

wasVas hington evening post february 20 1907

ohnson III111 311
4 savoyard beveridge of indiana

2-washingtonc-washington
3johnsonajohnson

58

determined that dolliver would vote for the senator

the washington evening post saidtseidt

it was a plain straightforward declaration
of his views and beliefs and it attracted
the attention of the senators who listened
to all that he said he was not interrupted
but was warmly congratulated by senators as he
took his seat

3william P dillingham

A-

s a student of law

dillingham studied under the governor of vermont which of

course facilitated his entry into politics he served four
terms in the vermont state legislature then was elected
governor of vermont on the republican ticket on october of

1900 dillingham was elected to the senate to fill a vacancy

he served in the senate for twenty years and was a member

of the elections committee at the time of the smoot hearings
4albert J beveridge senator beveridge began his

own law practice in 1887 and soon had acquired a consider-

able reputation for his legal ability it seemed obvious

that he would eventually take to politics when a college
boy beveridges fame as an orator was wide enough to cover

both his native and adopted state and it was inevitable
that he should go on the stump in political campaigns

badger letter to his wife february 21 1907

washington evening
post 19041904

bowers5bowersbbowers p 257

2congratulated

four

15

1-

badger

washington

www.manaraa.com

charlescharies dick foraker

navern7ver

2charlesacharles

3josephajoseph

59

so it was that he became the republican senator from indiana

in 1899 and served until 1922 beveridge became a member

of the committee on privileges and elections and was one

of the signers of the minority report As the senate debate

progressed he rose to defend his views and the right of

reed smoot

it was in this atmosphere heavily charged
with prejudice and fanaticism that beveridge
rose to champion the cause of smoot casting
aside discretion he rose to heights of elo-
quence never surpassed by him and seldom
equaled

2jospeh D foraker

s-

enator foraker graduated from

cornell university and studied law with sloane and donham

in cincinnati he was eventually elected to the bench of

the superior court of cincinnati in 1885 he ran on the

republican ticket for governor of ohio and was elected
he was appointed to fill a vacancy in the senate in 1897

it was said that he never talked without sufficient infor-
mation the north american review called him his partys41partylspar

3

tys
ablest debater senator foraker was the author of the

minority report of the committee and so he had reviewed

and carefully analyzed all of the testimony which had been

taken

bidibid p 257

north american review
CXXXLVII may 1908 p 660

3 joseph benson foraker notes on a busy life
cincinnati steward & kidd company 1916

0
bartys

www.manaraa.com

badgerbedger letter to wife february 21 1907

60

jonathan P dolliver senator dolliver went to

westvest virginia university where he was a schoolmate with

P C knox dolliver was chosen philosophical orator for
the class of 1875 he read law after graduation and then

went to iowa to practice in 1900 he was elected to repre-

sent that state in the senate at the time of the smoot

hearings he was a member of the committee on privileges and

elections dolliver had promised certain republican party

leaders to vote for smoot in the committee at the last
minute he was strongly pressured by the iowa ministers and

in fear of his electionreelectionre he voted for the majority report

reserving the right to reexaminere theexamine evidence and modify

his opinion by the time of the senate vote he had changed

his mind and even spoke against the report badger said

that the fact that he had been safely reelectedre probablyelected
2had much to do with his courageous change of front

THE ISSUES

the major issues in the debate seemed to focus on

three main aspects one concerned the mormon church the

other reed smoot himself and the third concerned the power

of the senate to exclude by a majority vote a man who had

already been sworn into office

bidibid

thomas richard ross jonathan prentiss dolliver
iowa city state historical society of iowa 1958

2-badger

www.manaraa.com

61

affirmative contentions
regarding the actions of the mormon church the

affirmative claimed that the church had been hostile to the

government in the past they said the church had resisted
the territorial governments attempts to wipe out polygamy

they cited the mountain meadows massacre as an indication
of the lawlessness which prevailed they also contended

that the mormon church hierarcyhierarchyhier dominatedarcy the political life
of utah and idaho here they pointed out that mormonscormons who

failed to get church consent to run were defeated thatcher
and said that smoot himself had had to obtain consent to

run they further charged that the church still believed

in polygamy and that a number of plural marriages had taken

place since the manifesto the affirmative had no trouble
proving their last contention against the church that the

members were practicing polygamous cohabitation the pres-

ident of the church himself had admitted it to the com-

mittee

about senator smoot himself there was no direct
charge made the affirmative instead contended that as

a member of the quorum of the twelve apostles he was

involved in a criminal conspiracy to encourage polygamy

they also said that smoot had taken an endowment oath inco-
nsistent with loyalty to the united states this was the

so called oath of vengencevengancevengancellvenveng againstganceancell the nation the other

contention against smoot was that his belief in the supre-

macy of revelation conflicted with his senatorial oath to

www.manaraa.com

62

obey the constitution as the highest law of the land

the legal issue was a technical one dealing with

the constitutional power of the senate in the matter the

affirmative claimed that even though smoot had been sworn

in he could be excluded by a majority vote

NEGATIVE contentions
the negative contended that the mormonscormons had proven

their loyalty to the government in the past especially in

the war with mexico and the war in the phillippinesphillippidesPhillip theypines

contended that the crimes of the early church were not

relevant to the present situation the negative said that
the church did not dominate the politics of the state
they explained that the political rule of the church only

required that high church officials gain consent to run for

political office if they also desired to maintain the church

office the negative contended that the mere belief in

polykamypolyfeemypolygamypoly waskamy not criminal and that the church had ceased

to perform plural marriages in 1890 they contended fur-

ther that time was the best way to eliminate polygamous

cohabitation and in fact was doing so

the negative contended that smoot himself was of

blameless character and should not be punished for the acts

of his associates they claimed that he had never taken

an oath against the nation and that his belief in revela-

tion was not inconsistent with his ability to loyally
serve in the senate smoot had said that in case of a co-
nflict between a revelation from god and the laws of the

www.manaraa.com

63

land he would obey god but would do so in another land

the negative said this was no more or less than any god

fearing man could answer

regarding the legal issue the negative argued that
since smoot possessed all the qualifications for the office
of senator he could not be constitutionally excluded by a

majority vote but only a two thirds vote this concludes

the summary of the debate the next chapter will be an

analysis of the methods of support used in the debate

www.manaraa.com

amativemative

CHAPTER V

USE OF METHODS OF SUPPORT

the analysis of the methods of support used in the

reed smoot debate shows how each side used the methods and

how their usage compares with one another the kind

quantity and timing of the support materials by each side
were analyzed the relationship between the use of methods

of support and the statements which they develop was also
explored in order to facilitate the reporting of this
material the discussion of the results will be organized

as follows

I1 methods of support used by the affirmative side
A number of support materials used by the affiraffair

ma tivefive side
B distribution of support material among the

speakers
C number of times each method of support was

used by the affirmative
1 total used by the affirmative side
2 total used by the individual speakers

D variety of methods of support used
1 number of different methods used by the

affirmative side
2 number of different methods used by the

individual speakers

II11 methods of support used by the negative side
A number of support materials used by the neg-

ative side
B distribution of support materials among the

speakers
C number of times each method of support was

used by the negative
1 total used by the negative side
2 total used by the individual speakers

D variety of methods of support used
1 number of different methods used by the

negative side

www.manaraa.com

65

2 number of different methods used by the
individual speakers

III111ili comparison of methods of support
A comparison of the number of support materials

used by each side
B comparison of the distributiondistributidistribute of supporting

materials amonaamong speakers on each side
C comparison of the number of times each method

of support was used by each side
D comparison of the variety of methods of support

used by each side
IV percentage distribution of affirmative methods of

support
A percentage of total affirmative supports repre-

sented by each method
B percentage of individual speakers supports repre-

sented by each method
C comparison of the variety of different methods

used with the percentagedistributionpercentage ofdistribution the
methods used

V percentagepercentaged is tributpribut ionlon

C comparison of the number of affirmative and
negative supports per assertion

among

wa s

distribution of negative methods of support
A percentage of total negative supports represented

by each method
B percentage of individual speakers supports rep-

resented by each method
C comparison of the variety of different methods

used with the percentage distribution of the
methods used

VI comparison of the affirmative and negative percen-
tage distribution
A percentage comparison of the affirmative use

of each method of support with negative use of
each method

B comparison of affirmative and negative relation-
ships between the variety of methods used and
the percentage distribution

VII number of supports per assertion
A number of supports per assertion by the affir-

mative side
B number of supports per assertion by the nega-

tive side

distributibutl on

d

www.manaraa.com

66

VIII methods of support for assertions
A affirmative assertions supported by the four

most frequently used methods
B negative assertions supported by the four most

frequently used methods
C comparison of affirmative and negative methods

of support for assertions
METHODS OF SUPPORT USED BY THE affirmative SIDE

on december 11 1906 julius C burrows began the debate

for the affirmative side he was supporting the resolution
that reed smoot is not entitled to a seat in the senate as

a senator of the united states from the state of utah

there were eventually eight other affirmative speakers on

this resolution A summary of the methods of support and

the frequency with which they were used by the affirmative
is shown in table 2

there was a total of 935 supports used by the affirma-

tive side it is interesting to note that 472 of these

supports 50 per cent were used in the first two speeches

seventy eight per cent of the total number of supports 28

of 935 were used by burrows and dubois in their four speeches

there were only 107 supports used by the other five speakers

combined

if a speaker used eight different authorities to
support one assertion this was counted as eight supports
A detailed description of each of the methods of support
referred to in this chapterischaptercharteris is found in chapter II11

1

728

cha pteris

l-if

www.manaraa.com

colootoct r 1 rhr loonH m rir i

a-fta-maaa- mpap4 3 4
30 E 0 fth rlr tf1l 04 P4 0 0

CMcl

rl

U

r
cn

3
l

r

0

rlr

ONCN

l

0CMcl
rlr

0

00

l

CMCMCOOOC r lhcocoCMcl v iiI

orrocrgrrbcr

rlrir I

i

icr in

l

100loo 00 OOOOOTOOOOOT

H H C T

rlr

m

l

t o cmoocmoooocmr 0 CMcf ccl

1

CMcl

a

m
c

J

yi-hyi-p

uelumi

cieCII fif cli r 00 0 0 r 4 00 00 C
cl

CMcl

0
CM

pt-art-h

bcrice

rheahr

icebcr

D
414 O0

1 O0

H 0 0 rlr

0cc

l

39 Cm
P

N
D

vl
4

n
0

r- n
tf

n
D

0 r- o 41 lr lr D C
4 Q

W

U
C
0

rlr l

D

W

0
1

3
PQ

C

0
0
D

Hr
PQ

CMcfq

ciclcu

CMcf 0
CMcl

rl

cl

r 0

yU

l 0

G

rz

H

0

0

a

cr lr

D

0
CO

w
0
0
dr4
0

3
Q

d
FQ

w
d
0

1

3
Q

w

0

3
PQ

i

0
04a 4

3

a0

cn

D4

H

ft p4

0

enUD

CO

E

tat3

1

0

0 a
X

4
0

U

CS O0 U S H
D CH

p
D

S

cmcccco mmoo

rl 0

rl

D P 0
rlr l P P 0

r CH P W

H W 0 0 0 Q

0 w 3 w 0 Epft 0 ar3r l P 0 PP
0 rl

0 0 0c rP lh Q rt 9 1 cc 100 3 coxCOT
U OC H 0 y P 1

rir rir ai e rio 0 yU

4 r-ar-4 tf P4 DQ DQ O0ca f

4

eiE

H
3i

CH 4 u po atoftoalolao po 30 yV 4aj4j yU P4
Q r COccrl tlT 0col

0 P

X 3 0a a C UW 0qfonaaacyoffh p

r

H

CH

0

cl

rir i

0 0 r q r- r r 4 0 a

r cl riI cf r C

cl cf cl D 00 cl rir clI 0 cl 0

4 trl r cl 0 r cl 00 00 n V

4
4

Q 4 U

cu D

j

4

f
n U E 4 4 Q

W a 0 a cejcfj a 0

6- 3 S
oor lcr lar l hucichmcicc

r l

r l

r r lemrlcmr l

r l

r io0 P

D

4 00 r 4 cl r r q r r 4 cl cl
Q

I

r-a

lacoco

ac

amoo

www.manaraa.com

1-this
a-

this

68

the most popular method of support used by the

affirmative was assertion which was used 439 times expert

testimony was the method used with the second highest fre-
quency 016216026216 times then came factual specific instance 87

and restatement 55 these four methods together account

for 797 of the supports used 85 per cent of the total the

least frequently used method of support was figurative co-
mparison 3 times then came quotation 4 and literal co-
mparison 5 interrogation causal reasoning statistics
hypothetical illustrations factual illustrations defini-
tion and hypothetical specific instance all received mod

2erate usage

the use of each method of support by the individual

affirmative speakers follows almost the same pattern as their
use by the side as a whole the most frequently used method

of support by all but one speaker was assertion burrows

the exception used expert testimony more than assertion in

his first speech the method of second preference was expert

testimony for all but three of the speakers burrows second

preference was factual specific instance and carmacks was

interrogation hansbrough used hypothetical specific instance
as his only method other than assertion there were only

two speeches which made use of definition two which used

this is a method of support not discussed in the
textbooks surveyed its description can be found in the
concluding section of this chapter

2-seea-see table 2 for totals

1

www.manaraa.com

69

literal comparison and two which used figurative comparison

hypothetical specific instance statistics and quotation
were each used in three different speeches

for a summary of the variety of methods used by the

affirmative speakers see table 3 the greatest variety in

the use of methods of support was shown by dubois first
speechandspee berrychand who both used 12 different methods burrows

used 11 methods in his first speech and 10 in his second

dubois used 8 in his second speech carmack used 3 differ-
ent methods as did bacon hansbrough and newlands used

only 2 different methods it is interesting that the speaker

who used the greatest number of supporting materials also
used the greatest variety dubois first speech while the

speaker who used the smallest number of supports also used

the least variety in his choice of methods newlands

TABLE 3

affirmative VARIETY OF METHODS OF SUPPORT

SPEAKERS NUMBER OF
DIFFERENT METHODS

burrows
dubois
berry
dubois
carmack
hansbrough
bacon
burrows
newlands

11
12
12

8
3
2
3

10
2

TOTAL NUMBER OF
SUPPORTS

227
24
118
109

17
31
24

147
17

245

www.manaraa.com

70

METHODS OF SUPPORT USED BY THE NEGATIVE SIDE

there were eight speakers who favored the seating of

senator reed smoot and opposed the resolution against him

together these speakers used a total of 1075 support mate-
rials A summary of the methods of support used by the neg-

ative and the frequency with which they were used in the

debate is shown in table 4 nearly half of the negative
support materials occurred in the first two speeches 498

supports the four speakers who used the most supporting

material accounted for 829 supports 77 per cent of the

support materials used by the negative

assertion was the method of support used most fre-
quently it was used as supporting material 570 times

expert testimony was used 208 times factual specific in-

stance 76 times and both restatement and factual illustra-
tion 44 times these four methods together represent 88

per cent of the total supports used 942 of 1075 the

least frequently used methods of support were quotation l11

hypothetical illustration 4 and factual comparison 7

the other methods of support were used moderately

assertion was the most popular method of support

used by all but one of the negative speakers dillingham

used expert testimony more frequently than he used assertion
expert testimony was the second mostplost frequent method used by

see table 4 for totals

1

quent ly

i-see

www.manaraa.com

yU 3 U 10
C &&i

Hr4

ei-com-ico

a-ltl-at urluri
ml-ppl-a

poejor

0 tat3
n 0
3 D

4 0
r 1 D H
0 E w

0 CH

0

i

D

D

cn
1

0

D

0
o0
ll11l

cl

l

0D

Q

PQ

0

D

C
r4r ri
r

r1 0ON
1

i H

H
oro0

ili

o0T

Q
l

moopoojoo00

P

r

4
0

1

0

H

E

H

c

X
0
C

0
G
n

r 1

D

4

3
C

w
C

&
0a
p

1

0

A

0
1

1 0
0

2

r r iroc

0

r 1 ir CMcl OCM0 CMclcl T r icoH
H

cl
r

1 00 C 00 CM cfcn rirT i
okch

Hircmcoccmho0 rI1 CCMH 0n
H

N
0 r 1 C

H

oo0-0 rV afxf 0 H rir xflmrpro-oi r 41

0 4 P
P r 0 Q

& P w E i E
X U C tat3 DW
DU Gz CMCHrlri 1

Hr
14

q

CHC H
W

en 0 0

0 313 Pl 0 D

p
0 0 W rl fiU P4 0

G E i i HD H
0 04 P n 4 D 0 CO 0

CH P DO P 0 ao p0 3 0u P yu 4 0 4 tf
D H rl co cocuN X C W 00 00qaacnacyoah o00E 4 0

t 1

c

r 1

m

00
00

0
r 1

0
0

c
H

00
0
c

0
cl0

4

r 1

m
c

0r 1

Q

o N I1 00 00 141 cl4 0 0
clcia 0 H cl r

4 CMcf r

c c H o0
CMcl

CMcl 0 CMcl plahinH amrcmrif ICMcl
c

H

CO

cl

0

cl

Hr HOO41 HOhoc1

H
H O

r
0

1 H C

c

0

1-0

cl cl

U

H n

4
4 W

4 U

U COcc 0 COcu 0 a
73C

4

4 m
cu 04 rih1r H1IH DQ 04 0V O01 WU

0
U

01 cl yU rirr Hlhi 4 14 9 3 3
U 1

0 414 1 1 U 411 m
4 b0 0 P cu P 0 U 1

Z COcc a j 0 ra 0 10
m 4 34 zaz4 44 1 w or u

r 1

H
r 1

0
Q

oooor icoorir CI C rlr ci0l HTCOTCO

r

mor i oo
C rir 0i

1 I1

a

D rl
O0 E E 0

r

E 4

ri-h

ra

r-a
pab-a

omoor iceo

www.manaraa.com

speciapeciI1 fic

72

all the speakers except dillingham who used it most smoot

and foraker smoot and foraker both used factual specific
instance more frequently than expert testimony only one

speaker made use of quotation and only two used hypothetical
specific instances factual comparison and hypothetical

illustration were each used in three of the speeches

table 5 records the variety of methods of support

used by each speaker sutherland who used 13 different
methods of support used the greatest variety on the negative

side hopkins was next with 12 there were four speakers

who utilized 9 different methods and one who used 8

dolliver who used only 4 different methods had the least
variety it is interesting to againargain note that the negative

speaker who used the greatest number of supports also used

the greatest variety and that dolliverdolliveryDoldoi wholivery had the smallest
number of supports also used the smallest variety of methods

TABLE 5

NEGATIVE VARIETY OF METHODS OF SUPPORT

SPEAKERS

hopkins
sutherland
knox
dillingham
smoot
beveridge
foraker
dolliver

NUMBER OF
DIFFERENT METHODS

12
13

9
9
9
9
8
4

TOTAL NUMBER
SUPPORTS

190
308
134

76
197

88
51
31

OF

www.manaraa.com

73

comparison OF METHODS OF SUPPORT

in comparing the methods of support used by the

affirmative and negative sides it was found that the nega-

tive side used 140 more supports than the affirmative
approximately half of the support materials presented by

each side came in the first two speeches given by that side
on each side there seemed to be four speakers who presented

the greatest bulk of the supporting material on each side

these four speakers presented nearly 80 per cent of the total
support materials used

both the affirmative and negative side used the same

number of different methods of support 1414 the differ-
ences to be noted come in the way that the individual speak-

ers used the various methods there were four affirmative
speakers who used 3 methods or less on the negative side

there was only one speaker who used under 8 different methods

and he used 4

percentage distribution OF affirmative METHODS OF SUPPORT

the table showing the percent of total supports

represented by each method of support used has been called
the percentage distribution for the purposes of this paper

this distribution for the affirmative side can be found in

table 6 there were only 4 methods which represented over

5 percent of the total number of supports used assertion
made up the largest percentage of the total supports used

by the side 46 per cent twentythreeTwenty perthree cent of the

supports was expert testimony 939.3 per cent was factual93

www.manaraa.com

iglg

loio

iili

74

TABLE 6

percentage distribution FOR affirmative SIDE

methods of support

definition and explanation

literal comparison

figurative comparison

factual specific instance
hypothetical specific instance

factual illustration
hypothetical illustration
statistics
expert testimony

quotation

causal reasoning

restatement or repetition
interrogation
assertion
total

number of
times used

17

21

7

76

12

44

4

28

208

1

13

44

30

570

1075

per cent of
total supports

1.616
1.515

5.5

7.171
1.010
474.7

2.2

2.626
19419.4

.0505

1.111
474.7

2.626
53053.0

100.01000

15

71

4-7

26

194

0- 5

4-7

26

530

www.manaraa.com

75

specific instance 6 per cent was restatement together

the other ten methods accounted for only ib-e14-714714.7 per cent of

the total number of supports used by the affirmative
for a summary of the percentage distribution of

methods of support for individual speakers turn to table 7

attention should be drawn to the speeches of hansbrough

bacon and newlands who used the least variety of support

methods in their speeches assertions accounted for over

90 per cent of the supports they did use those speakers

who used a greater variety of support methods used asser-

tions from 15 per cent to 63 per cent of the time

percentage distribution OF NEGATIVE METHODS OF SUPPORT

the summary of the percentage of total negative

supports represented by each method table 8 reveals only

3 methods of support which represented more than 5 per cent

of the total number of supports used assertion made up

the largest percentage of the total supports used by the

negative 53 per cent expert testimony accounted for
19.4194 per cent of the supports used and factual specific
instance accounted for 7.171 per cent together the eleven

other methods represented 21.4214 per cent of the total number

of supports used

the percentage distributions for each individual
speaker are found on table 9 notice that in dolliverdollivers

speech which used only 4 different methods of support

83 per cent of the supports were assertions while in the

thosespeakers

f

3

194

71

214

www.manaraa.com

oo00 o0 c c
c c

t i VO110

COcu
PQ

a
A

00oo o0

040

n

ni-dni-h

loo100

en

0
C
COcu

i 1

0

tf

0

r
3

PQ

G
0
0

D

3
0

0
en

G
CO

a

0
COcz

E
cr0 coo

0 i

D

rlr
0

l

Q

J
PQ

d
0

3
Q

0

1

0
ox
a

i

3

0

c

4 4

4 en

X

COcu

w

tat3

G o0
D

0
tf

o0
0

3

P
Ls

0 r 1

m
0

OOHOOO r roo c

o0

0 C

0

in moopoojoo
en m

T ooaoo oooocnoooo
o0

cn

CM CMcl
cf

en
C 0

coao

P 1

& P

C
rl tf

w 3 en

G A 0 rlr 4l COcu
cu a4 p4

0 0 cli ridr id
o E E 0 hr y0

CD i C

C
0 4 3 4 D D

414 1 4i do P 0 papp4 o0CU popap4 30 n p n
CDIICDI H COCU COCU X G Wqnafokycyotfh

0
00
H

0
00
H

0
00
H

0
00
r 1

0
00
H

0
00r 1

0
00
H

0
00
H

0
00
r 1

r 1

CO

P
0

H

H

z

n
0 Cn
cn n

Q cf

n 00
0

1 00
COcu cl lallfl

00 a C 0 01 00 a

0 cac7 00 rii 40 I1 1 40 D
00 0

C ialiflr 4 cl arxr 0 C C 1 0

cl cf t cl r cl

cl 141 cn4 0C

clC 4

3
PQ

N en r

4

H

4 &
D

r4

0 0 Hr 0U4 P4 CD

4

U 1 Q

U U U 4
4 4 COCU Q U

0r iooaioo
ir icminvoc r cmncmo

H m

criqcicrlaci cn m r ir cncnr
rmaCMH m en

T

coonc
H 0

CMcl 00 rh 0ro 00oo 1 irlirn acl arlxrl 1
4 0 0 0

q CMcl en en cmcn cncmhm
c

r 1 0 P
I

r 4 0 6

ri-d

cli

chao

ra

ar

www.manaraa.com

iili

60go

77

TABLE 8

percentage distributions FOR THE NEGATIVE SIDE

methods of support

definition and explanation

literal comparison

figurative comparison

factual specific instance
hypothetical specific instance

factual illustration
hypothetical illustration
statistics
expert testimony

quotation

causal reasoning

restatement or repetition
interrogation
assertion
total

number of
times used

12

5

3

87

13

33

10

17

216

4

15

55

26

436

935

per cent of
total supports

131.3

5.5

3.3

939.3

1.515
353.5

1.111717

1.515

1

23.1231
4.4

1.717
6.060
2.929

46946.9

100.01000

13

93

15

35

15

231

17

29

469

www.manaraa.com

corlcurlcurconlcuncon 0l r ir r lr l

00oo

COcc 4

Hr4
O0 4 4 a4 0

ci4C 4ii 0p 0to Pao CUatoftolmo 0po W3 4y Mp 4v
1D r4i car CUo0 1 aj4j 3 o0CU a C nqfofoafoaacyotfh

0
00
H

0

fl-oti-c

p-irlp-iri

concoo

mi-oml-o

tat3
0

oooano

arxr arllrl 0 s-o0 cocl onn0 0 lr lr

pap4 r- h 1 Q

W

D

1

0
Q

Q

0
fo

0
5

0
H

0
D

PQ

E
0

D

C
rlr

H
l

r
d
Q

p
0
0
E

C

X
00
c

O
C
0

rlr l

0

D

p
3
0

y

C
H

P
0
S

0
A
c 4
3

C

H
0

Ds

i irlr cf

o o0 en c
00

cl0 00oo a0 000ooozoo coroor

0

m H cn c0 cococncc
rlr 0l

r ctcf iioHi rimorclio iH I1 0
rl

rhr rhH H rlr l

mr 0

TI a0 in in 0 oncu r

0 jo oD0 cncl 040T

rir ai cicl ctI1 cimbocimhocf
H

0
in

ooreoorcborc mhoc7
cno c en H ci en

H 0

ooccnor iooor loo c

rir ti imcfmc co rir r-
v

i

in

ricr ic vo m

ctrctoiz cncicnr CD icnrhrir ini

H P 0
P P W D

X n rl rl

yJ

r
D

CH

l

j 3 j
Cz &0 3 1 4 cocu co
010 E E 0 rihr WIH D

0 0 P tf iHamirl

rl
rir i 0

O0 w 3 n G
0 ar3r i p

0 0 ft Hr tfW4 P4 P4
C E ri
Hr4 0 OP p a p

o0 X

00
rlrirr

0

Il

00
rlr

0

l

00
H

0
00
rlr
04

l

8
0

H

0

0

t- c

0

arxr

0
rlr

0

l

00
rlr

H

l

0

0

cl

arllrl

C 0 r
C C C C C

1 T

cl cl 11if 1 r-
en en

4 encl r- o ON

V 4

cl cf C CC v

0 cf cl 0 1 0 00 rir 0i 0 cf

4 r-ar-4 1 C 1 c-ac-4 0
cf

rir Ci I1 1-0 cf arxr r 4 I1 0 r T

41 cl 0C C C r-ar-4C

4

j

a tflz
ri

91 0-4 14 44 44 Z W W oe 0 Z E 4

r 1

mo
r l

T I

r i

P

ru-r

ca

r-a
r-a

ra

www.manaraa.com

79

speeches which utilized a greater variety of methods the

percentage of supportive assertions ranged from 34534.5 per

cent to 67.9679 per cent
comparison OF affirmative AND NEGATIVE percentage distributions

on the affirmative side there were only 4 methods

of support which represented over 5 per cent of the total
number used and on the negative there were only 3 on both

sides assertion made up the largest percentage of the total
with expert testimony coming next followed by factual speci-

fic instance the affirmative and negative percentage dis-

tribution of the various methods was very similar with

the affirmative assertion accounted for 53 percent of the

total number of supports used while the negative use of the

methods was 46.9469 per cent the affirmative use of expert

testimony was 19.4194 per cent of the total while the negative
was 23123.1 per cent the affirmative used factual specific
instance 7.171 per cent of the time while the negative per

cent was 93
there was a notable relationship on both the affirm-

ative and the negative side between the variety of methods

of support used and the percentage of supportive assertions
used by each speaker it seemed that the greater the variety
of support methods used the smaller the percentage of sup-

port material composed of assertion became

NUMBER OF SUPPORTS PER ASSERTION

the affirmative side supported a total of 174 asser-

tions as shown in table 10 the total number of supports

tribution

34-5

679

469

194

231

71

www.manaraa.com

iili

80

TABLE 10

affirmative NUMBER OF SUPPORTS PER ASSERTION

speaker

burrows

dubois

berry

dubois

carmack

hansbrough

bacon

burrows

newlands

total

total supported
assertions

62

59

14

9

4

4

5

13

4

174

total
number of supports

227

245

118

109

17

31

24

147

17

935

number supports
per assertion

373.7

3.131
848.4

12.1121
434.3

7.878
484.8

1.111
434.3

5.757

37

31

84

121

4-3

78

48

43

57

www.manaraa.com

llli

iili

66gg

81

they used was 935 this means that the affirmative speakers

together averaged 5.757 supports per assertion the average

number of supports per assertion varied greatly with each

individual speech burrows used an average of 1.111 supports

per assertion in his second speech and dubois used an aver-

age of 12 supports for each assertion in his second speech

an interesting occurrence on the affirmative is the

fact that both burrows and dubois gave two speeches favoring

the resolution it is interesting that burrows used an

average of 373.7 supports per assertion in his first speech

but only averaged 1.111 in his second dubois on the other

hand only averaged 414.1 supports per assertion in his first
speech while he aevegevegaize an average of 12.1121 for each assertion
in his second speech

the negative side supported a total of 163 asser-

tions using 1075 supports this as shown on table 11 is
an average of 6.666 supports for each assertion again the

average number of supports per assertion varied among the

speakerss iteakers ranged from 5.151 per assertion to 8.888 per

assertion
while the negative averaged more supports per asser-

tion the difference between the averages of the two sides
was not great the affirmative had a agreatergreaterogreater range of aver-

age supports per assertion among the speakers than did the

negative who had very little deviation in the quantity
used by each speaker

aga in

P

57

37

4-1

121

8851

www.manaraa.com

66gg

82

TABLE 11

NEGATIVE NUMBER OF SUPPORTS PER ASSERTION

speaker

hopkins

sutherland
knox

smoot

dillingham

beveridge

foraker
doulivejr

total

total supported
assertions

36

50

17

10

24

10

10

6

163

total
number of supports

190

308

134

76

197

88

51

31

1075

number of
supports per
assertion

535.3

6.262
8.080
7.676
8.282
8.888
5.151
5.151
6.666

80

do ivey

53

62

76

82

88

51

www.manaraa.com

83

METHODS OF SUPPORT FOR assertions
tables 12 and 13 show the number of assertions which

are supported with each of the most frequently used methods

of support of the 17414 supported statements of the affirm-

ative 98 were supported at least in part by assertion 56

per cent this does not mean assertion was the only sup-

portive method used under those 98 statements in fact there
were only 38 affirmative statements which used assertion as

the single method of support seventy four or 42 per cent

of the statements were supported at least in part by expert

testimony factual specific instances were used to support

15 per cent of the assertions while restatement was used in

support of 18 per cent of the affirmative assertions
the negative made 163 supported statements asser-

tion was used at least as part of the support materials for
1083081.08 of the statements 68 per cent and in 32 cases it was

the only method of support used expert testimony was used

to support 41 per cent of the statements factual specific

instances were used in support of I1 per cent of the asser-

tions and restatement was used in supporting 14 per cent of

the negative assertions
the affirmative used assertion in supporting 56 per

cent of their statements and the negative used this method

in supporting 68 per cent of their statements the percen-

tage of assertions supported by expert testimony factual
specific instance and restatement was nearly the same for

17

1-08

www.manaraa.com

ci

a
PQ

K
en

0
H
h

M
0

h
tf
0

0
H

tf
M
C

M

H

tf
H
fo
fo

o CM inir oo0000
T

44 0
44 0-49

0
r4

0

r

00
0 r c en

m

0 00 rlr J-

H

l

oolcolooi in rir i

CT

A
0 D

G
H

T
W

C
0 U 4
0 6

j P P
PI V 0 CD

a w x cocu u

tf

0

3
PQ

II11

3
PQ

bd

4

Q

3 0
0 10

n
cu
0

1-0
1 C

0 0 C atiaai

0 E 0 0 H
G 0

D co ro 1
Qm aqpq c a aqpqpp z

3 04 0cu 0co 0m 02
Q afiffimPQ z0 K

11 11 11 11 11 11

H

z

UO

rn

z
0
H

4
4

Q 0
V 13 4
U W 4

4 C 0
0

w a 4
U Q 4

0
C

444 cu4

0
4 Z

4 CU

0

m

u

0 0 0V r q1 CMcl

0

H

r- enr- n

4

in

oo00 CMcl ccl en
en i 111

oo00

1

a 0 oD0

H

j

en

a

i

414

r

U

1

Cz
DW 0 cu0

M 4
10 U

1 4 4
W i1 U

1 1

x x4 waw4

z Q

ra

ia

xa

www.manaraa.com

h-uob-uoh-wo

z f Q

oo00 Hr I1r- tq

0

oo00 r oo00 c

0 o0 CM CM

m oo00

II11

0
fc

Qp PQ

II11 II11 II11 II11 II11 II11

0 3 fi E H D

a en

tat3
Cz 4 9 raHr4
raHr4 U P rl

en

M

PQ

rt

CM

r H

r 0
C

ri ccl m
o0

m
CM rlr

P

l

4 0
V

c
rl Q

0
0 0

w p a
4 UO0 0 P

0
P

w A 0 en

D H X coca Q

4

1

S 3 M fo tf

tat3 E
G COcu 4
0 4 bd

U bd 1
0

W

X 0 rir Di
P 0 0 rir I

0 3 G 6 rl 0
K 0

en Q aqpq

0

0

0 0
Q

II11

0
Q

z

E 4

90pap4
P

D

z
H
E 4

H
E 4

4

z

1

rar4

Q

4 Q le eiplipl P ftpitp
x

H

Z pap4
Z ca

4 Q

Q a 9
U Q 4
1 4 IQ clx

4
4

C

1 cl cl cf
44

1-0

a 1 arxr
1

4

r4 V zr C

M

E r cl t 1

M

cl
U

U

44 f cl

z

P

cu

U Q

9 yD 4
4 U 0 CD0

44

t4

r t

r i

r 4

4

U

4 4

4

ra ar

ta

4.4

www.manaraa.com

86

both the affirmative and negative side the affirmative
used expert testimony on 42 per cent of the supported

assertions the negative used it on 41 per cent the affirm-

ative used factual specific instances in support of 15 per

cent of their assertions the negative used it in supporting

17 per cent the affirmative used restatement on 18 per

cent of the assertions and the negative used it on 14 per

cent

here it should be noted that the use of assertion
as a method of support is a concept which was not discussed

in any of the textbooks reviewed by this study the asser-

tion has already been defined as simply a declarative state-
ment of fact or opinion by the speaker this statement

can be used as an organizational structure from which to

append supportive and developing material in which case

it would not be considered a method of support however

it can also be used in the development of another statement

in which case its function would be supportive it is inter-
esting to note that this method which was not discussed in

the ten textbooks analyzed by this writer accounted for

half of the total supports used in this debate

this ends the discussion of the analysis of the

data the next chapter will give a summary of these results
point out any possible conclusions and implications derived

from them and discuss recommendations for further study

www.manaraa.com

66gg

CHAPTER VI

SUMMARY OF RESULTS AND conclusions

the summary of the results of this study will pro-

vide answers to the eight questions posed in chapter I1 the

first two questions are so closely related that they will
be discussed together

1 how extensively were methods of support used by

each side
2 what was the frequency of supports per assertion

by each side

in the senate debate on the seating of reed smoot

methods of support were used a total of 2010 times the

number of supported assertions made by the affirmative and

the negative side did not differ significantly 17 fortor the

former and 163 for the latter the affirmative used and

supported more assertions but used less supportive material

in developing them than did the negative this meant that
the affirmative averaged a slightly smaller number of sup-

ports per assertion than did the negative

the negative in comparison used methods of support

1075 times to average 6.666 supports for each supported asser-

tion the negative used methods of support one and one tenth
times as much as the affirmative this could be partly
explained by the fact that all the negative speakers were

either on the committee or intimately involved in the hear

174

www.manaraa.com

88

ings whereas only two of the affirmative speakers together
responsible for four speeches were in such a position
the negative was also in the defensive position and perhaps

felt a greater obligation to support their arguments with

proof

3 how was the use of support materials distributed
among the speakers

although there were eight negative speakers and nine

affirmative speakers the quantity of support material was

not distributed evenly among them on either side rather
the first two speakers on each side presented approximately

half of the total methods of support used by their side

both sides therefore presented a disproportionate amount

of their support materials in the first two speeches this
would perhaps be in line with the concept of the construc-

tive speeches as the place where the bulk of the evidence

should be presented after these first speeches the others
can be more refutative in nature

on each side there were four speakers who used sig-

nificantly more support materials than the others on both

the affirmative and the negative side these four speakers

used nearly 80 per cent of the total supports

4 how many different methods of support were used

by each side

there appeared to be a wide variety in the number

of different methods of support which were used in the

debate but the meaning of this variety is camouflaged by

ra ther

nificantly

www.manaraa.com

89

the mere statement of that number fourteen different
methods of support were used by each side but five of the

speakers used four different methods of support or less
the top four methods of support accounted for eighty three
per cent of the total number of supports used in the debate

this means that the remaining ten methods were used very

seldom

the individual negative speakers used a wider

variety of methods of support than did the affirmative
speakers again part of the reason for this could be that

all of the negative speakers had been in committee were

familiar with the case and had prepared to give speeches

for some time previous to the day the spoke four of the

affirmative speakers gave extemporaneous speeches endeavor-

ing more to explain their vote than to persuade others to

vote for the resolution it may be and seems logical

that with more preparation a greater variety of support

materials are incorporated into the speeches

5 what were the most frequently used methods of

support by each side

the methods of support listed in order of most fre-
quent use beginning with the most popular would be 1 1

assertion which accounted for half of the supports used

in the debate 2 expert testimony which accounted for
nearly one fourth of the total supports 3 factual speci-

fic instance 4 restatement 5 factual illustration

www.manaraa.com

90

6 interrogation statistics 8 definition 9 causal
reasoning lo1010 literal comparison ll1111 hypothetical speci-

fic instance 1212 hypothetical illustration 1313 factual
comparison l1 quotation table 14 shows the total num-

ber of times each method of support was used during the

debate

the four most frequently used methods of support

were analyzed to see what percentage of the total supported

affirmative assertions and total supported negative asser-

tions each method represented for this summary see table
15 when this affirmative analysis was compared with the

negative it was found to be extremely similar the only

place of significant difference between the affirmative
and negative was the use of assertion as a method of support

on the affirmative side assertion was used as a method of

support for ninety six per cent of all the supported asser-

tions while on the negative side the figure was only sixty
eight per cent

it is easy to understand why assertion expert tes-

timony factual specific instance and restatement received

such frequent use many of the men who spoke were autho-
rities on the subject sutherland smoot dubois and

newlands were from utah idaho and nevada and had had

first hand experience with the mormon situation in those

states many others had been attending committee hearings

on the subject it is not unusual that they would use many

supportive assertions without bothering to give verification

7

14

www.manaraa.com

91

TABLE 14

SUMMARY OF METHODS OF SUPPORT

methods of support

asser
expeap test
fac spcfpc instdinst

restmtrestit & rep

fac illus
inter
sta tis
defindafin
caus reas

lit comp

hypo spcfpc instdinst

hypo illus
fac comp

quotquat

total

total times
used by

aff

439

216

87

55

33

26

17

12

15

5

13

10

3

4

935

total times
used by

neg

570

208

76

44

44

30

28

17

13

21

12

14

7

1

1075

total times
used in

deba te

1009

424

163

99

77

56

45

29

28

26

25

14

10

5

2010

1

debate

statis

1

www.manaraa.com

92

other than their own word it is also interesting however

than in the speeches of the non committee members asser-
tion made up a greater percentage of the total supports used

it might be concluded that all speakers relied on assertions
as support material but that those who had less knowledge

of the subject used it more frequently

it is also easy to see why expert testimony received
so much use in the first place the committee hearings

had provided four volumes of testimony from which to draw

this evidence secondly eight of the seventeen speakers

had been members of the committee on elections and privil-
eges and were extremely familiar with the hearings and the

testimony which they provided in addition to these eight

committee members there was sutherland who had followed

the hearings very closely and smoot himself it is natural
that the ten speakers thoroughly familiar with the committee

evidence would draw a good deal of their supporting mate-
rial from this expert testimony most of the factual sp-
ecific instances were also drawn from the committee testi-
mony or from the personal experiences of the speaker

6 what were the least frequently used methods of

support

the least frequently used methods of support were

quotation figurative comparison hypothetical illustra-
tion and hypothetical specific instance quotation is
the use of the words of someone who is not an authority in

the subject for debate figurative comparison is not a

www.manaraa.com

93

logical method of proof because it seeks to compare pheno-

mena which are not even in the same class both of the

other methods are ones which could not be considered evi-

dence or logical proof because they are not factual examples

but merely conjecture since the speakers were attempting

to make logical arguments relative to the propriety of the

seating of smoot it might be expected that those methods

of support would receive the least frequent use

7 did the winning side differ in the use of

methods of support from the losing side

the winning side the negative differed in their
use of support from the losing side in a number of ways

they used a greater total number of supports they averagedavez

more

egedaged

supports per assertion more of the speakers used a

large variety of different methods and they developed less
of their assertions with assertion as a method of support

it would be difficult to say that any one of these factors
or even all of them together caused the negative to win

the debate in any question before the senate there are

many outside factors which influence the voting there
are the feelings of home constituencies to consider com-

ing elections public pressure and individual prejudices

and convictions which might not be amenable to change by

persuasive arguments it is interesting however to note

the relationship between the way support materials were

used and the outcome of the debate it can also be hoped

that men in decision making bodies are persuaded by logi

www.manaraa.com

1-this
a-

this

94

cally supported arguments and that their use does have some

influence on the outcome of government policy
8 did the methods of support which were used differ

from the methods described in public speaking textbooks

there was one method of support description which

was mentioned in one textbook but which was not used in

the course of the debate the reason for this omission

could be that the method is used in developing a very par-

ticular type of argument and there was simply no such argu-

ment presented or the explanation could be that it is not

a very useful method of support in legislative debate

there was one method of support assertion which

was used in the debate but was completely disregarded by

the textbooks which were reviewed assertion was the most

important method of support in terms of the number of times

it was used and the percentage of supported assertions it
helped to developedevelopeddev thiselope might indicate a need to study

the actual use of assertion in practical situations with

a view toward evaluatingreevaluatingre our concept of its place in

rhetorical theory

conclusions AND implications

in this discussion of the implications of the pre-

ceding results it should be remembered that any conclu-

sions from such a limited study must be tentative and can

this method was defined and discussed more fully
in chapter V p 86

1

www.manaraa.com

95

be generalized only through further research into legisla-
tive deba tes

the first conclusion is that supportive materials
do play a major part in legislative speaking evidently
speakers do feel a need to develop their arguments with

various types of support from this study it could also
be inferred that legislative debates which follow a comm-

ittee hearing rely on that hearing for supportive material

it seems that when such evidence is available from the

hearing the expert testimony and factual specific instances
which it provides are used by speakers as data from which

to draw their conclusions it appears that committee

members who subsequently speak in the legislature use more

logical proof drawn from the hearings as well as a greater

variety of methods of support than do non members non

members also seem prone to rely on assertion as a method

of support more than committee members perhpas those

who dont have the evidence at hand dont look for it
another conclusion from the study is that the

practice of presenting most of the support materials early

in the debate is followed in legislative debate this
parallels the practice in the constructive speeches of

educational and competitive debate perhaps in legisla-
tive debate there is practical advantage in presenting
most of the evidence early so that later speakers may

handle refutation or develop new ideas

debates

conci- llusioni- lusion

www.manaraa.com

96

it was found that factual material coupled with

assertion and restatement was of most use in the legis-
lative discussion in a legislative forum where national
problems are being discussed it is reassuring to discover

that factual materials form the basis of argument rather
than hypothetical material reasoning from figurative co-
mparisons or opinion of non experts

the negative speakers who used a wider variety
of methods of support had all prepared their speeches

well in advance of the day they were given of the affirm-

ative speakers those who gave short extemporaneous

speeches were the ones who used only two or three diff-
erent methods of support thus there appears to be a

correlation between both length of speech and prepara-

tion time and the variety of support materials which are

used the possible implication here is that it is less
likely that speakers who speak on the spur of the moment

will incorporate the varied techniques of public address

which a thoroughly prepared speaker will

it was also found that the side supporting the

prevailing mores and beliefs in this case the affirmative
used assertion in support of nearly all of their arguments

this may imply that their position is more evident to the

audience and that various existing facts and opinions can

be mentioned without the need to provide evidence of their
existence

pari sons

www.manaraa.com

97

one of the most interesting implications of the

study is the possibility that in legislative debate the

use of greater volume and variety of support materials
leads to victory when the vote is taken this conclusion

needs much more substantiationysubstantiationsubstantiations but certainly deserves

further study
A final finding concerns the text book discussions

of methods of support it was found that assertion the

most frequently used method of support was entirely dis-
regarded by speech texts this leads to the implication

that current textual discussions of public address theory

need to be evaluatedreevaluatedre if public address theory is to

be based on methods found to be of effective use in the

public arena then the use of assertion as developmental

material cannot be overlooked

perhaps also some methods currently discussed

by textbooks are more useful in certain situations than

they are in others description appears to be of little
use in legislative debate textbook discussions of methods

of support might be more useful if they specified situa-
tions when each method was of most use or least likely
to be of value

recommendations

it must be remembered that the conclusions drawn

from this analysis are applicable only to the senate

debate studied on the basis of this analysis alone it

www.manaraa.com

98

would be impossible to draw any accurate generalizations
concerning the use of methods of support in senate debates
or in any other type of debates for broader generaliza-

tions in this area an analysis of many more debates would

be necessary it is for this reason that further study

of the methods of support is recommended other senate

debates should be analyzed and experimental studies done

in order to further verify or modify the conclusions

reached by this study

it would be of value to study a large number of

congressional debates in an attempt to determine how methods

of support were used it would be interesting to know if
there is a correlation between the quantity of support

materials used by each side and the resulting vote A

knowledge of how support materials were distributed among

the first speakers and the later speakers would also be

of interest the study of more debates could either con-

firm or refute the conclusions of this study concerning

the types of support materials which are used most fre-
quently in all probability the types of support materials
which are used vary with the type of proposition being de-

bated even so it might be possible with a larger sample

of debates to determine which methods appear to be of most

practical use

this writer would recommend studies to see if the

number of different methods of support used by a speaker

quent ly

www.manaraa.com

99

varies with the amount of background or preparation a

speaker has it would also be valuable to know if the

use of a wide variety of supports has any relationship to

the persuasiveness of the speeches

As has been stated before the studies concerning

methods of support are just beginning to provide insight

into the implications of their various uses in public

speaking situations the writer realizes that this study

has been merely an effort to describe the actual use of

methods of support in one particular senate debate it
is hoped that it may prove useful in providing information
on this particular debate and that it may stimulate fur-

ther research in related areas

www.manaraa.com

karerkarlekerlekerie R

1991949

blankenship jane public speaking A rhetorical per-
spective

seespe ech

progaprogr e ssiveasive

bibliography

books

baird A craig general speech new york mcgraw hillcompany inc

new jersey prentice hall inc 1966

bowers claude G beveridge and the progressive era
boston houghton mifflin co 1932

brigance william norwood speech new york appleton
century crofts inc 1952

bryant donald C and wallace karlr fundamentsFunda ofments
public speakingspeakinsheakin new york appletoncentury crofts
inc

buehler E C and linkugel william ao speech A firstcourse new york harper and brothers publishers
1962

capp glenn R how to communicate orally new jersey
prentice hall inc 1961

darling arthur B the public papers of francis newlands
boston houghton mifflin company 1932

dickens milton speech dynamic communication new york
harcourt brace and world inc 1963

the doctrine and covenants salt lake city church of jesus
christ of latter day saints 1961iggi

foraker joseph benson notes on a busy life cincinnati
steward and kidd company 1916

gray giles wilkeson and braden waldo W public speakispeakingspeake
new york harper and row publishers 1963

hale annie riley bull moose trails new york published
by the author 1912

ivins stanley S the moses thatcher case salt lake city
modern microfilm co nd

applet on century crof t s
1960

A

co icateacate or

spec tive

www.manaraa.com

inginalna

cotcos chandler
publishing co

101

johnson alienallenailen and malone dumas edsedso dictionaryDiction ofaryarX
american biography 4 ed new york charles
scribnersScrib sonsnes 1958 IIII1111il-li11-11il-ilii-iiI1

marquimarquis

III111lil
albert nelsonne edlson whos who in america

chicago A N marquis & co 9 1899 VI VIII

mcburney james H and wrage ernest the art of good
speech new york prentice hallhalihail inc 1955

mccrimmon james M writing with a purpose ard3rd ed
boston houghton mifflin company 1963

mills glenn E reason in controversy boston allyn
and bacon inc 1964

monroe alan H principles and types of speech chicago
scott foresman and company 1962

mudd charles S and sillars malcolm 0 speech content
and cpmmnnica tion san franciscofranciscosFrancisfranciscis

1962

peet V S 13000 reward salt lake city 1905

roberts brigham H A comprehensive history of the churchochurchcharcho
salt lake city church deseret news press 1930 VI

ross thomas richard jonathan prentise dolliverodolliverDoldoi iowalivero
city state historical society of iowa 1958

smith joseph fielding essentials in church historyHisto
led19tjed

EX
salt lake city the deseret books company

1964

smoot abraham 0 early experiences of abraham 0 smoot
faith promoting series salt lake city juvenile
instructor office 1882

st onge keith R creative speech california wadsworth
publishing company inc 1964

weaver andrew T borchers gladys L and smith donald K

the teaching of speech new york prentice hall
1952

lives of our leaders
salt lake city deseret news publishing co 1901

40

wri t

co ubicationunicationunicationcatlon

white eugene E practical public speaking new york
the macmillan company 1965

whitmer 0 F apostle reed smoot

s

www.manaraa.com

reerep int
102

wright herbert F reprint of articleafticaxtic onle philander C knox
from the american secretaries of state and their
diplomacy alfred knopf inc 1929

articles and periodicals

andersonandersen nels pontifex babbitt kt the american mercurmercury
VIX october 1926 1771-82177182177

the

182

arguments against senator smoot the outlook
december 22 1906 p 950

cathcart R R expertmental study of the relative effec-
tiveness of four methods of presenting evidence
speech monographs XXIIXXIT 19551955 227233227

the

233

case of senator smoot the outlook march 2 1907
p 484

cardongardencarden A F the reed smoot diaries the utah alumnus
september october 1962 p 797

the

9

claimclaims of the candidates north american review
may 1908 p 641681641

y

681

shelby the reed smoot decision north
american review march 15 1907 p 572576572

dresser

576

william the effects of satisfactory and
unsatisfactory evidence in a speech of advocacy
speech monographsmoimgraphsmonzgraphsmonnMonz XXXgraphs august 1963 302306302

eden

306

antony toward peace in indochina harpers
august 1966 p 36

garner james wilfordVi thelfordiford case of senator smoot and the
mormon church north american review january 4
1907 p 465846

gilkinson
58

howard paulson stanley and sikkink donald
the effects of order and authority in an argume-

ntative speech quarterly journal of speech XL
19549541 183192183

golden

192

L L philanthropic endeavors saturday revieweviewaview
december 10 1966 p 96

humanhuma and divine law the democrat and chronical rochester
january 25 1905

the inquirer philadelphia february 21 1907.1907

secretar i es

V

experimental

cullom

3023-06

it harle e rs

december

11h

tiveness

n

1954

www.manaraa.com

II11

3985398 hoo400

the new york times march 1905

president of ministerial association talks

ograthograph

tat1

103

kearnsreamsrealskeals dontdon wantt smoot the deseret newsnew january 91903
men we are watching the independent LXII february

1907 491494491

merrill

494

milton R reed smoot utah poll ticti clantantahlahcianc utah
state agriculturefr collegeColcoiculture monographleeeleaeieee series I1
april 19531

ministers oppose smoot deseret news november 24 1902

more protests aga dinstinst smoot deseret news february 28
1903

mormon church on trial in smoot hearings the earleeagleearie
brooklynBrool marchclyn 13 19041904

mormonimrmonismmormonismMormoilmo onnim the rack the american monthly review of
reviews april 19041904 p 398400

deseret news
february 27 1903

probes mormonmorionmor faithmon the washington post march 3 1904

the reed smoot case the washington evening star march
2 19041904

roosevelt opposes election of apostle the salt lake
tribune january 9 1903

the salt lake tribune may 15 1902

senatorfsenator smoot testifies the new york sun january 25
1905

schroeder A T the case of senator smoot reprinted
from the truth seeker 1905

sikkink donald aniianitan experimental study of the effects on
listeners of anticlimaxanti orderclimax and authority in an
argumentative speech southern speech journal
XXII 1956 737873

smoot

78

and the senate the ledger philadelphia june 39
19061906

smoot charged with polygamy deseret news february 26
1903

smoot denies leilichleilichs charge deseret news february 27
1903

11 9 1903

it

A

11

mon

E

398400

washing ton

3

polit

4

19531953.

www.manaraa.com

104104loh

smoot not A citizen

arlart analysis of the methods of refutation used
in championship debates

northnorth american
review january 1908 p 117123117

theodore

123

roosevelt refutes antimormonanti falsehoodsmormon

goodwins weekley november 22 1902

sm bootyooty reed the passing of polygamy

reprinted from colliers april 159 1911

wells merle VW fred Tr dubois idaho yesterdayssummerYesterdays
1960

summer
p 243124

unpublished

31

ma materielferialmaterial

anderson D C the effect of various uses of authorita-
tive testimony in persuasive speaking w unpublished
masters thesis ohio state university 1958

badger carl A unpublished correspondence 190419061904

badger

1906

carl A scrapbooks of news clippings 1902 1907c1907

bettinghaus erwin paul jroajro therhe relative effect of the
use of testimony in a persuasive speech upon the
attitudes of listeners unpublished mastersMaster
thesis bradley 1953

boren robert R an analysis of the speaking in the utah
constitutional convention 1895 unpublished phd
dissertation purdue university 1965

unpublished mastermasters
thesis brigham young university 1964

clarke john L constitutional doctrines of justice george
sutherland unpublished masters thesis brigham
young university 1932

cardon A F A trial of the mormon church typescript
paper

kennedy john F speech before the greater houston mini-
sterial association rice hotel houston september
1960

lowe jay E fred dubois foe of the mormonscormonsMormons unpublished
mastermasters thesis brigham young university 1960

merrill milton reese reed smoot apostle in politics
columbia university unpublished phd dissertation
1950

A

smoot

if

15

yester

19041-906

19021907

11

north

gs

ari

fhe

www.manaraa.com

adaiaraiadalnstast

105

miller H alienallenailen A comparison of the forms of support
used in contemporary american protest pulpit addresses
with the forms of support used in other contemporary
american public address A content analysis
unpublished phd dissertation university of
minnesota 1962

paschal joel francis man against the state the ordeal
of george sutherland unpublished masters thesis
university of utah june 1948

poll richard douglass therhe mormon question 185018651850
A

1865
study in politics and public opinion

the twin relic A study of mormon polygamy and
the campaign by the government of the united states
for its abolition 185218901852 1890 unpublished mastersmastevrsmesters
thesis texas christian university 1939

reasoner calvin church and state december 159 1896

robinson vernon george the public career of reed smoot
19031933 unpublished mastermastersmasterismester thesis university
of california 1937

smith maude E reed smoot senator from utah

unpublished
masters thesis stanford university 1950

wellsveilswelisweils merle VW the idaho antimormonanti movementmormon 18721-9080187219081872 tt111908
phd dissertation university of california 1950

public documents

U S corlaressionalcongressional record vol XXXIIIXLIXXXIII

U

XLI

S congress senate committee on privileges and elections
hearings in the matter of protests against the
right of the honorable reed smoot to hold his seat
59 congress ist session 190519061905 IIVI1906

U

IV

S statutes at larrelarge XXIXXXTX 876 0196189601861896

utah senate journal 5thath session 1903 p 69

15

59th

L 9

sena t e

unpu-
blished phd dissertation university of california
1948

unpu-
blished mastersMast thesiserts columbia university 1934

thayne melvin erickson smootpsmoot of utah

Is

	Methods of Support Used in the Senate Debate on the Seating of Reed Smoot: A Content Analysis
	BYU ScholarsArchive Citation

	Methods of Support Used in the Senate Debate on the Seating of Reed Smoot: A Content Analysis
	Title Page
	Title Page

	Acknowledgments
	i

	Table of Contents
	ii

	List of Tables
	iii

	Chapter 1
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Chapter 2
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

	Chapter 3
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46

	Chapter 4
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63

	Chapter 5
	64
	65
	66
	67
	68
	69
	70
	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86

	Chapter 6
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99

	Bibliography
	100
	101
	102
	103
	104
	105

