
www.manaraa.com

Brigham Young University Brigham Young University 

BYU ScholarsArchive BYU ScholarsArchive 

Theses and Dissertations 

1965 

Polygamy in Utah and Surrounding Area Since the Manifesto of Polygamy in Utah and Surrounding Area Since the Manifesto of 

1890 1890 

Jerold A. Hilton 
Brigham Young University - Provo 

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

 Part of the Cultural History Commons, Mormon Studies Commons, and the Sociology Commons 

BYU ScholarsArchive Citation BYU ScholarsArchive Citation 
Hilton, Jerold A., "Polygamy in Utah and Surrounding Area Since the Manifesto of 1890" (1965). Theses 
and Dissertations. 4792. 
https://scholarsarchive.byu.edu/etd/4792 

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%2F4792&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/496?utm_source=scholarsarchive.byu.edu%2Fetd%2F4792&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1360?utm_source=scholarsarchive.byu.edu%2Fetd%2F4792&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/416?utm_source=scholarsarchive.byu.edu%2Fetd%2F4792&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.byu.edu/etd/4792?utm_source=scholarsarchive.byu.edu%2Fetd%2F4792&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu,%20ellen_amatangelo@byu.edu


www.manaraa.com

tiletiie

hiltonnifton
may 1965

llelie ag1g

POLYGAMY IN111171 UTAH AND surrounding au
SINCE tiietiletlleT MANIFESTOMANIFE112 OFSTO 188 i ft

A thesis
presented to the

departmentdelpartment of history
brigham young university

in partial fulfillment
of tllethetile requirements for the degree

master of arts

by

jerold A

0

0


www.manaraa.com

PREFACE

I1 selected this topic in 1962 primarily from curi
ositydosity to discover the facts concerning present day polygamy

in utah allegedly still abundant perhaps the motivation
may be described as an amateur detectives zeal consid-

erable material seemed to be available about polygamy in

utah before 1890 when the practice was mostly abandoned by

the mormon people but apparently little has been written
on this subject covering the period since that date there-
fore the purpose of this paper is to cover polygamy in

utah and close proximity from 1890 to the present 1965

its scope includes first continued plural marriages for
two decades after the 1890 manifesto second the mormon

churchchurchschurche view of such marriages and the rise of the funda

mentalistsmenta thirdlists polygamous organizations people and

colonies fourth legal actions against polygamy in the

twentieth century lastly some views on polygamy today

and in the future the appendix with alleged revelations
from mormon dissenter groups may be of some interest to

LDS readers
I1 express appreciation to william rogers arnold

boss and many others for information given in interviews
and for written material loaned to this author I1 thank

iii


www.manaraa.com

my parents who have pushed to get the thesis completed

and particularly my father for proof reading much of the

manuscript I1 also appreciate the help of my wife for
proof reading and helpful comments on the writing of the

thesis and dr richard D poll and dr J keith melville
members of my graduate committee for their help

IV


www.manaraa.com

I11
origin of polygamy

5636
the davis county cooperative 5838
the perfect church of jesus christ

immaculate latter day saints

TABLE OF CONTENTS

chapter page

introduction
1

antipolygamyanti lawspolygamy 2

manifesto of 1890 5

1I THE MANIFESTO AND THE YEARS OF adjustment 6

continued plural marriages 9
mexican polygamous marriages 12
disfellowshipsfellowshipsDis and communicationsexcommunicationsEx 16

II11 RISE OF THE fundamentalists 20
fundamentalist claims 29
fundamentalist leaders 31

III111ili polygamous GROUPS 5
minor groups 5
gudmundson colony

41

IV SHORT CREEK fundamentalists AND THE CHURCH
OF THE FIRSTBORN OF THE FULNESS OF TIMES 45

short creek colony 45
church of the firstbornFirst ofborn the fulnessfalness

of times 59

V LAWLAVlan enforcement 69
arizona legal actions 69
utah prosecutions after 1890 71
development of utahs anti polygamy laws 76
utah prosecutions after 194019 40 79

VI POLYGAMY TODAY 86
fundamentalists in the salt lake city

area 86
problems in polygamy prosecutions 87
polygamous persuasions 95

conclusion 100

bibliography 102

APPENDIX 110

v

34
34


www.manaraa.com

7573

111IIIililii major polygamy prosecution efforts in utah
and arizona since 1890

LIST OF TABLES

page

I1 polygamous groups 2

II11 reported polygamy and cohabitation convictions
in utah since statehood

80

VI

44


www.manaraa.com

fotforrot

18451843

idoctrineindoctrine

introduction

official polygamy among the morinMoriamormoneonsoneous heganbegan with a

revelation written by joseph smith on doiyhdyjolysoly 2 IB

ilehellelie assertedlyassert receivededly other divine messages on this sub

jeet some years earlier and may have taken a plural wife
2or wives before IS

in 18318431845 the document was not made public but some

faithful members were instructed in plural marriage by

smith several other members also became polygamists

before the mormonscormons came to utah the first public announce

ment of polygamy was made on august 29 1852 during a

special conference in salt lake city of the church of

latter day saints
polygamy at its height may have involved as many

as fifteen to twenty percent of the membership of the
h

mormon church the high point of such marriages was in

doctrine and covenants of the church of jesus christ
of latter day saints salt lake city tat9 51 e d V section
132

2 brigham 11II roberts A comprehensive history of the
church of jesus christ of latter day saints VI salt lake
ci ty deseret news press 1930 xxxi also andrew jenson
historical record VI salt lake city 1887 219 3

5

the main reason perhaps rorforfoxfoiroi the cliacllaieliicelii in thehie public
announcement of polygamy as a doctrine of the mormon church
was to assure territorial status first t oi the utah area

it is popularly considered among the cormonsmormonsdjoinjoi thatmonswons a
maximum of three percent of the churchschurchchurche membership ever
practiced polygamy at one time further research however

12 1843
1

3

11

1951 ed

2brigham

city
34

athe3the

41t

ady


www.manaraa.com

2

1856 and 1857 and they dwindled to almost nothing by

1889 a year before the manifesto which allegedly ended

polygamy as a LDS church practice in the united states
andaridarld foreign lands

opposition in utah to this practice of the church

developed almost from the time it became public knowledge

much of the challenge came from the non mormon element in

utah itself ie the clergy politicians and lay citi-
zens the practice aroused widespread opposition and

anti mormon propaganda over the country led to an act of

congress in 1862 which prohibited bigamous marriages in

the territories of the united states because of the dif-
ficulty in proving polygamy and getting mormon controlled
courts to convict violators the law proved ineffective in

stopping plural marriages latter day saints considered

the law unconstitutional but even after the united states

indicates that this figure may have represented only the
male adults in the church including women and children
the total percentage of people in polygamist households was
considerably greater at its height stanley S ivins
notes on mormon polygamy 11 western humanities review

vol X no 3 summer 1956 230
r

n as one of the fruits of the reformation I11 plural
marriage skyrocketedsky torocketed a height not before approached and
never again to be reached if our tabulation is a true
index there were sixty five percent more marriages during
1856 and 1857 than any other two years of this experiment
ibid p 231251

for6forifor a copy of the manifesto see appendix A also
infra ppap 68

2 U S stat at L 50102

5

6

7

511

712

6- 9

501 02


www.manaraa.com

30325052305230325030 5232

Q
supreme court declared it constitutional in 1879 many

utahnsutahna thought it better to obey god than man

in 18741872 another act the poland law was passed by

congress which transferred criminal jurisdiction from
0local courts to federally controlled courts this set

the stage for polygamy conviction but it was not until
the ISSOs that the federal government could effectively
deal with plural marriages in 1882 and 1887 amendments

to the 1862 law known respectively as the edmunds and

edmunds tucker acts had sufficient provisions to convict
many polygamists and almost halt plural marriages the

first of these two amendments had measures against not

only polygamy but also polygamous living known as unlaw-

ful cohabitation which were easier to enforce it also
disqualified polygamists from voting holding office or

serving on juries in addition to that the statute
appointed a commission to establish and supervise future

elections in utah

the 1887 law contained still more stringent pro-

visions one of which provided that a wife could testify
against her husband if she desired secondly polygamist

children were declared illegitimate and could not be heirs

0
united states v reynolds 98 U S supreme court

reports 145

918 U S stat at L 25356
1022 U S stat at L

3

8

9

10

8united

10 22

253 56


www.manaraa.com

citeitelt

of their fathers next all voters office holders and

jurors were required to take a non polygamy oath fourth
the corporation of the LDS church was dissolved and the

law required that proceedings be instituted against the

church cheatingescheatinges all its property valued at more than

fifty thousand dollars the law had other related provi

sions such as abolishing women suffrage and dissolvingdJsdis thesolving

perpetual emigration fund company and the nauvoo legion
by 1888 as a result of these laws almost six

hundred people in utah and idaho had been either fined or

imprisoned for polygamy offenses G A jenks acting

united states attorney general stated in that year that
there was oneorleorie conviction in utah in march 1875 and one
in april 1881 in october and november 18841882 one in
idaho and three in utah in 1885 beginning with the
march terniterm thirty nine in utah and sixteen in idaho
in 1886 112 in utah and twenty in idaho in 1887 21
in utah and six in idaho and in 18881988 one hundred in
utah and five in idaho in all 589 convictions

by 1890 it was estimated that this number had increased to

thirteen hundred although the figure may be exaggerated

the disfranchisement of utahnsutahna assertedlyassert wasedly over twelve
14thousand by the same year in addition to that the

bidibid

1910
1888 9231

george Q cannon deseret weekly salt lake city
october 18 1890 p 550 also roberts op c i t VI
21112211

zi

12

cannon loc cit

4

214

12

13

11
1 2635124635412463524655

12

41

congressional record 50th cong

13george
1 vlyVIP

14

13

ist sess


www.manaraa.com

mormon church had lost most of its property with this
situation and the ever increasing desire for statehood
many utah citizens were ready to yield and some urged the

church leaders to revoke the doctrine of multiple marriages

facing this bleak circumstance the LDS church

president wilford woodruff issued the manifesto but

maintained that his action was based on divine revelation
the document ended the contest between the united states
and the mormon church and soon resulted in pardons to

people involved in polygamy before 1890 it made pos-

sible the passage of the enabling act which brought the

much sought statehood to utah in 1896

A petition signed by LDS authorities asking for
amnesty for all polygamists was sent to president harrison
in december 1891 supporting letters with the amnesty
petition were written by the governor and other leading
citizens many of whom were non mormon the president
responded on january 1893 by issuing a proclamation of
pardon to all polygamists who had refrained from unlawful
cohabitation since november 1890 the property which had
been escheatedcheatedes by the federal government was also soon
returned to the LDS church

the enabling act was approved on july 16 1894189 and
utah became the forty fifth state on january 1896
statehood was achieved for utah after six previous attempts
had failed because of opposition to polygamy and the
mormon church

5

15

16

15a

4

16

4


www.manaraa.com

ppap 101610 162infwinf ra

CHAPTER I1

THE MANIFESTO AND THE YEARS OF adjustment

to some mormon people the manifesto may have seemed

not unlike the saint revelation entitled the

word of wisdom that is it was not given as an absolute
commandment at first but later became a definite law of the
mormon church if the comparison is imperfect the fact
remains that some polygamous marriages were contracted

after the manifesto whether some of these marriages had

official church approval is still disputed anti polygapalyga

mists or anti mormonscormons at the time claimed that most post

manifesto polygamy had church sanctions while LDS
leaders denied such charges there is evidence that cer-

tain ecclesiastical heads approved some plural marriages
92after the manifesto it appears that most of these ma-

rriages either occurred outside the united states or else
the engaging parties after the ceremony usually left this
country for either mexico or canada where polygamy was not

illegal official LDS church records concerning post

the word of wisdom concerned abstinence from alcohol
tobacco coffee and tea when originally issued it stated
that these things were not forbidden by commandment later
however these things were forbidden by commandment and a
person could not be a faithful mormon unless he obeyed the
injunction

2inttbi

latter day

1

ithe


www.manaraa.com

manifesto plural marriages are unavailable if any were

kept

in a technical sense polygamous marriagesmarilwarrimarll performedadesages

outside the united states probably were not in violation
of the manifesto since it concluded with these words andiland

I1 now publicly declare that my advice to the latter day

saints is to refrain from contracting any marriagemarriwarri forbidage

den by the laws of the land polygamy opponents however

denounced such marriages as a breach of the spirit of the

manifesto woodruff in 1891 testifying about continued

plural marriages outside the united states supported this
latter interpretation the manifesto was intended to apply

to the church of jesus christ of latter day saints every-

where in every nation and country we give no liberty to

enter into polygamous relations anywhere succeeding

hurchchurch presidents lorenzo snow and joseph F smith con-

curred in this view of the manifesto snow affirmed in

1900

the church has positively abandoned the practice of
polygamy or the solemnization of plural marriages
in this and every other state nationnatio and that no
member or officer thereof has any authority whatever
to perform a plural marriage or enter into such rela-
tionships

deseret weekly october 2 1891 p P

deseret news salt lake city jantiaryjanimlyJantjani 8iarybaryhaly 1900 ip

to clarify that this statement forbidding polygamy in every
other state meant nation and not merely states of the
union see the statement made by the mormon first presidency
improvement era salt lake city june 1911 1721221472122172114721 22

7

0

4

3deseret we 24 1 576

4deseret 4

tion ships

nj

hureh

natlo


www.manaraa.com

8

although the manifesto brought a truce between the

united states government and the mormon church it was still
a violation of the law to cohabit with plural wives even if
married before the manifesto following 1890 some polygapalyga

mists divorced their plural wives but many regarded it as

dishonorable to forsake wives and children of long rela
tionshiplionshiption despiteship this continued cohabitation brought

some reaction from the antipolygamyanti presspolygamy in utah but the

law was not actively enforced after statehood in 1896

most people inside and outside the state seemed to tolerate
these old polygamous relationships which were contracted
before 1890

in the smoot hearing of igol1902 president joseph F

smith was asked the reason why he continued illegally
cohabitating with his five wives and he explained

it is contrary to the rule of the church and con
traryarary as well to the law of the land for a man to
cohabit with his wives but I1 was placed in this
position I1 had a plural family if you please that
is my first wife was married to me over thirty eight
years ago my last wife was married to me over twenty
years ago and with these wives I1 had children and I1
simply took my chances preferring to meet the conse-
quences of the law rather than to abandon my children
and their mother and I1 have cohabited not openly

in this hearing senator reed smoot of utah was chal
lengedledged on his worthiness to hold a senate seat since he
belonged to a church whose leaders violated the law on
illegal cohabitation and perhaps still advocated polyg-
amy although an apostle in the mormon church smoot
testified that he did not believe in nor practice cohabcocab
itationcitation nor did he believe in continued polygamy even
though the senate committee reported against smoot he was
seated and served many years in that body

19045

5


www.manaraa.com

I1 130150
0au8uU S department of interior report of the utah

commission to the secretary of interior washington 1891
p 1

bid

au6u

7ibidbibid
9 19

9

that is not in a manner that I1 thought would be offen-
sive to my neighbors but I1 have acknowledged them I1
have visited them they have borne me children since
1890 and I1 have done it knowing the responsibility
and knowing that I1 was amenable to the law 0

smith was further asked if he considered it an abandonment

of his family to provide for them and maintain relation
ships with wives other than that of occupying their beds

in reply smith gave the following humorous and perhaps

sensible reply I1 do not wish to be impertinent but I1

should like the gentleman to ask any woman who is a wife

that question

the smoot hearing and other agencies produced evi-

dence that some new polygamous marriages continued among

the mormonscormons after 1890 earlier reports such as that of

the utah commission which was authorized by the edmunds

act of 1882 claimed that in the year of 1891 fourteen
Q

polygamous marriages occurred in utah in the following
year the commission reported that twenty two male persons

Q
had engaged in plural marriages the reaction of the
mormon church to these reports was typified by an earlier

U S congress senate committee of privileges and
elections reed smoot hearing washington 1901906190419061904190igo I11906
129

bid

1892 p 55

resp 9nsibility

7

8

9

14

91bid
9 455


www.manaraa.com

10

public denial made in response to a utah commission report

of 1890

we have to say it is utterly without foundation
there have been no plural marriages solemnizedsolemnizer during
the period named polygamy or plural marriage has not
been taught neither has there been given permission to
anyone to enter into its practice but on the contrary
it has been strictly forbidden 1

some years later in 1910 the salt lake tribune published
a list of two hundred names of men who had allegedly ma-

rried plural wives since the manifesto

although unsubstantiated accusations implicated
many prominent people in the LDS church with continued

polygamy some fairly well founded cases were disclosed
one such case involved stephen workman who sought permis-

sion from president woodruff to marry a plural wife joan

williams a few months after the manifesto had been issued

woodruff declined to give permission to the couple fearing

the adverse effects on the church upon workmansworkman9sWork promisemans

to move to mexico the marriage was performed in the st
george temple utah by an apostle whose name was not

ibid 1891 p lo1014 the commissions report of
18941892 stated that only three polygamy convictions had
occurred in the utah territory since the manifesto this
fact may indicate that neither the commission nor the
mormon church was accurate in their earlier claims the
commission may have exaggerated the situation but the
number of convictions does not necessarily give an accu-
rate image of post manifesto polygamy since contractors
could move to mexico or elsewhere if danger of arrest was
imminent ibid 18941892 p 65

october 8 1910 p 6

10

11

10

11 october


www.manaraa.com

illIII111liililili 198ff

11

disclosed workman moved to the mormon colonies in

mexico

another incident involved mormon apostle abraham

cannon who married a plural wife in the early summer of

1896 the girl lillian hamlin was cannons recently
deceased brothers fianceefianc6e cannon asserted that he mar

ried the girl for time so that his brother david might
1have her in the eternities cannon died shortly after

1the marriage but one child came from the relationship
about 1900 another prominent utahn benjamin cluff

president of brigham young academy married a plural wife

florence reynolds and was compelled to resign his posi

tion as head of the provo school

1 2kimball young isnt one wife enough new york holt
19541952 ppap 419 20

two kinds of marriages are recognized in the mormon
church those which are performed by civil authorities
and ecclesiaticalecclesiasticalecclesia leaderstical for this mortal existence time
and those which are performed in the temples which it is
believed are binding for all eternity these marriages
may be performed vicariously by a living individual for the
dead this likely is what cannon intended to do for his
brother at the same time he gave the girl a husband for

time keeping her from marrying anyone else
14 this was disclosed by mrs wilhelmina C ellis the

first plural wife of cannon formerly smoot hearing II11
67ff67tf and 141ffllffilyfalff

this15this testimony was given by miss reynoldsreynolds1reynoldsn father1

george reynolds who was a high official in the LDS
church smoot hearing II11 57383758373837 5838 also see the testimony
of senator reed smoot ibid

12

13

14

15

12

13

hear 9 liylif

hearl


www.manaraa.com

17saltsait

12

others who continued to practice polygamy were dis-
ciplined by the mormon church john barclay married three
wives after the manifesto he was said to have preached

and practiced polygamy rather openly and to have been

dismissed from an important church position in 1906

in a highly publicized scandal in salt lake city
alpha J higgs in july 1909 married a plural wife he

was the general secretary of the churchechurchs young mens

mutual improvement association besides being the assistant
manager of the improvement era a LDS church publication
the new bride bessie badger was the daughter of prominentprorminent

state senator carl badger and had been higgs assistant
on the era mormon leaders seemed embarrassed by the situ-
ation and mr badger was highly upset by the incident

is18higgs was disfellowshippeddisfellowship from the church for his actions
the manifesto mostly ended church sanctioned polyg-

amy within the united states but plural marriages continued

outside this country for some fifteen years in places such

young op cit p 420

salt lake tribune july 27 1909 p 1 july 28
1909 p 4 deseret news july 27 1909 p I11

1 fi interview with arnold boss april 14 1964 who dis-
cussed the incident personally with higgs disfellow
shipping limits a mormonscormonsMor activitiesmons in the church he
can not take the sacrament or hold any church office
if the individual repents he may again receive full
fellowship in the church if not he may be excommun-
icated

16

17

16

18

cip lined

ped


www.manaraa.com

1513

19as the mormon colonies in northern mexico where it ended
20about 1901904igo besides the workman case above mentioned

others traveled to the colonies for plural marriages o0 as

not to violate the law or the manifesto as they interpreted

it one such person was james francis johnson who married
21a plural wife in colonia juarez in 1896 it was performed

by apostle brigham young son of the illustrious mormon

2220colonizer
A long time resident of provo utah 11II E farr

interviewed in 1957 explained his plural marriages which

occurred in the mexican colonies in the early 1900 the

substance of the interview was told by william tolman

in a stake within walking distance of the brigham
young university campus provo utah lives an eighty

19 land was purchased and mormon settlers began form
ing colonies in the state of chihuahua during the late
ISSOs the colonies were intended to be a place of
refuge for polygamists if conditions became unbearable
in the united states

20although post manifesto polygamy apparently was
opposed by various presidents of the mormon church sanc-
tioning seemed to have been given in part at least by
other high LDS officials who were sympathetic with con-
tinued plural marriages that did not violate the laws of
the land it is unknown how many of the churchechurchs leaders
knew what was occurring in mexico at least one george
reynolds testified that he was somewhat surprised at these
mexican plural marriages as disclosed in the smoot hearing

ilealiea 9

even though his own daughter had been involved in post
manifesto polygamy smoot hearingnearing 11II 58

21 colonia juarez is and was the main settleinkiitsettleiruut beslabestabeslab
lisheddished by the mormon settlers there are also several
other towns in close proximity

22 this testimony was given by mrs clara kennedy the
woman johnson married smoot hearing 1I 389ff389tf

so

1900s

D

hear


www.manaraa.com

ilehelielle spent a few of his early years in the same
home as president george albert smith in 1891 hetielleile
went to mexico where he was married and sealed to
his first wife in 1893

251231illiamwilliam 0 tolman the fundamentalist as a break
off from the church of jesus christ of LDS

14

two year old brother a faithful active high priest
with two lovely wives

in 1902 hetielleile was sealed to his second wife for
eternity this was also in mexico outside the temple

I1 tolman understand the ordinance was performed
by apostle teasdale 0

they moved to the united states just before the
revolution of 1912 and have continued in full fellow
ship to the present time they have always had
temple recommends right up to the present ilehellelie told
of being called before the high council to answer
for his practice qseveraliseveralQs timesjtimeseveral but in each case
he has been approved by the first presidency and is
at present serving as a ward teacher

ilehellelie told of an experience of recently going to a
new stake president for signatures on their temple
recommends one wife accompanied him and as the
president was about to sign the two recommends the
other wife entered and placed her recommend before
the president ilehellelie said who is this intruder

she is my wife
then who is this woman
she is also my wife and the stake president

nearly fell off his chair 2

such prominent men in the colonies as joseph
24bentley mormon bishop in colonia juarez and edward

eyring father of henry eryingcrying present head of the gradubradu

ate school of the university of utah and others married

plural wives after the turn of the century without apparent

2

genealogical
society salt lake city seven or eight years later he
married his third wife interview with anthony 1 bentley
son of the first wife january 22 19641962

dolman

11

23

231illiam
it mime-

ographed paper 1957 ppap 25 57

24 bentley married a plural wife maud mary taylor in
1901 joseph bentley family group sheet


www.manaraa.com

15

25mormon church disapproval bentley was one of the lead-

ers in the evacuation of the colonists from mexico during

a revolution in 1912 and later became the moimoniloriaonmaimonfloriaonilori stakeaon

president in the mexican colonies
most of these polygamous marriages were assertedlyasserledlyassert

performed

edly

by anthony W ivins stake president in thetiletlle

colonies during the immediate years after the manifesto

and later a member of the churchischurchescherchis quorum of twelve

apostles and first presidency bentley told his son

anthony 1I bentley a professor of religion at brighambnghambangham

young university that ivins never performed a plural ma-

rriage in mexico after the manifesto without first obtaining

approval from the LDS church headquarters in salt lake
27city since ivins was continually elevated in church

positions he seemingly did not do much that was not in

harmony with the position of the churchechurclschurchs leadership

in 19041902igol after president smith testified in the

smoot hearing polygamy in mexico as well as other places

OR
eyring wrote in 19031905 1I decided to tryiry andaridarld enter

into the holy order of plural marriage so withvith the help
of my wife I1 was able to woo my wifecifes sister emma and
after considerable persuasion married her in november
19051903 we then built her a home on the lot joining our
home edward eyring III111liihistorystory of henry eyringeying and his
descendants mesa arizona 19311951 p 17

26 in this year the lives of the mormon coknistscolonibt& were
so endangered by mexican bandits that most evacuated their
homes and fled to the united states within a year some
of them were able to return to their mexican homes

27 bentley interview

26

25

wifes

ChurchIs


www.manaraa.com

16

outside the united states was with some exceptions dis-
continued in the general conference of the LDS church

at that time smith delivered an address which has been

labeled the secondisecond manifesto the message warned the

membership of the church that anyone participating in or

performing plural marriages will be liable to be dealt
with according to the rules and regulations thereof mormon

and excommunicated therefrom
some people in mexico as in other places con-

tracted plural marriages after 1904190igo and suffered partial
if not total ostracism from the church miles A romney

uncle of the present governor of michigan and leader in

the mexican colonies suffered this fate ilehelielle had married

three sisters lilly elizabeth and emily burrell as

plural wives after the manifesto the dates of all the

marriages are unknown but at least one of them to emily
29on november 2 1909 occurred after the second man-

ifesto for this action he was removed from his position
asitsfis stake young mens mutual improvement association head

andkindfind not allowed to hold any church leadership position for
a time later romney was apparently forgiven since hebe

again held official responsibilities
QQ28 conference report salt lake city church of jesus

christ of latter day saints april 19041902 p 75-
90 miles A romney family group sheet genealogy

society salt lake city
bentleyentley interview

mormon

28church

fes to

30

29

3013entley3013


www.manaraa.com

17

another individual from the colonies fredrick
james married a plural wife in the manti temple utah in

november 1909 his actions were later discovered and hefielleile

was tried for his church membership before the juarez stake

high council anthony ivins representing the mormon

leaders of salt lake city at the trial stated that
president smith felt very strongly about the case and

wanted james severely disciplined he was disfellow
shipped from the church

even in the highest councils of the LDS church

the problem of continued polygamy occurred in 1905

president smith discovered that two members of the quorum

of twelve apostles john W taylor and matthias F cowley

were still performing plural marriages and he promptly
32requested their resignation as apostles of the lord

A contradictory report stated that this was not a sudden

discovery by smith but the exposure of these two men to

nationwide publicity resulting from the smoot hearing

prompted smith to take this action to exonerate the church

and its leadership

young op cit p 421
2 john whitaker efforts of the church to control

polygamy provo utah brigham young university nd
P 3

tribune april 9 1906 p 1 also samuel W taylor
family kingdom new york mcgraw hill 1951 p 225

31

02

33

3lyoung

32

33tribune V
33


www.manaraa.com

I1 have always believed that the government of the
united states had jurisdiction only within its own
boundriesfoundriesboun anddries that the term law of the land in the
manifesto meant merely the laws of the united states
I1 find now that this opinion is different to that
expressed by the church authorities who have declared
that the prohibition against plural marriage extended
to every place and to every part of the church it
is doubtless true that this view on the matter has
been given by president woodruff and others but I1
have never taken that as binding upon me or the church
because it was never presented for adoption by common
consent as was the manifesto itself and I1 have dis-
puted its authority as a law or rule of the church 5234

A public announcement of their dismissal was made

in the LDS general conference of april 1906 A month

later cowley was disfellowshippeddisfellowship and taylor in 1911

was excommunicated from the church after he married another

plural wife years later cowley was reinstated as a

roberts op cit

18

in his letter of resignation taylor explained his
view on post manifesto polygamy

I1 wish to state in the first place that I1 have not
violated the laws of the united states nor the state
of utah in relation to polygamy or plural marriage

VI 00

reports indicated that apostle george teasdale may
have also been dropped from the quorum had he not been
elderly and in poor health tribune april 9 190619069 p 1

J improvement era 1 june 1911 750 cowley served
as a member of the quorum of twelve apostles from 1897 to
1905 he married a plural wife luella smart parkinson
on september 22 1899 ibid 43 july 1901940igo 1414

taylors37taylors37 story is similar to cowleyscowlensCow taylorleys ma-
rried two sisters roda and roxie welling about 1896 he
later married his sixth wife ellen sandburg and was
excommunicated from the mormon church for this action
his story is novelized in a book written by one of his
sons samuel W taylor op cit

35

36

37

34
9 vly 400

35reports35

36 14

ped


www.manaraa.com

19

ZQ
member in good standing in the church but taylor was

not one of the new members of the quorum of twelve

apostles to replace these men was david 0 mehaymekay resiidentresi identpresident
of the mormon church today

many years later another high church official
richard it lyman is alleged to have been excommunicated

TQ
because of a polygamous marriage it is more commonly

reported in the LDS church however that he was severed

from the church for adultery not plural marriages

those involved in polygamy after the manifesto may

be divided into various categories to a few apparently

it became inconvenient to follow the instructions of the

manifesto since plans or plural engagements had been made

prior to its issuance for the majority the manifesto was

visualized as a plan to quiet a belligerent world who

demanded the extermination of the practice but secretly
inside or openly outside the united states polygamy was

still the right way of the lord yet to others the man-

ifesto was seen as the weakening of a man before the pres

sures of the world and was not based on divine revelation
from the seeds of these and earlier plural marriages evi-

dently has come the problem of polygamy to the mormon

church and the state of utah as well as other surrounding

states in this century

TQ
lorin taylor apostasy of LDS apostles

38

39

f r

38 mime-
ographed paper brigham young university 1953 p II11il

59boss39boss interview

resh


www.manaraa.com

CHAPTER II11

RISE OF THE fundamentalists

with the manifesto calming most external opposiopposit

tion toward the IDSLDS church except for sporadic outcriesouteriesteriesterles
the opposition to the churchchurchschurche position on polygamy devel-

oped from within the new challengers were those who

favored the continuation of plural marriages against church

opposition this is perhaps not hard to understand since

it was the mormon church which had changed and not those

who advocated continued polygamy for three or four dec

ades polygamists or their relatives had been living sacri
ficingdicing and facing prosecution to maintain a principle they

considered divine they could not conceive of the manimarll

festo as heaven inspired many of them thought the church

president had backed down because the going hadbad become

too tough or because utahnsutahna greatly desired statehood

although the ratifying vote to accept the manifesto prepie

senteddented to the membership of the LDS church in the gen
2eral conference of october 1890 appeared to be unanimous

those who condemned it were either not present or abstained

joseph AV musser celestial or plural marriage salt
lake city joseph IV musser 1922 ppap 58 59 89 14818

22minutesminutes of conference deseret weekly october 11
1890 p 526

f our

1

marri
19447

ouids

ljoseph


www.manaraa.com

3thereothere

4josephajoseph

21

from voting manifesto antagonists felt that the church

should never yield to the ways of the world by abolish
ing the practice of plural marriages

from the opponents several arguments against the

manifesto and the mormon church leaders appeared the

first argument that the manifesto was the work of man and

not based upon divine revelation cited the wording of the

document as the initial evidence nowhere could be found

the words thus saith the lord as were common in other
mormon revelations certainly the whole language of the

manifesto did not sound like any previous revelation
accepted by the church it was more like a report

next some opponents claimed that the author of the

document was not president wilford woodruff but three other
men charles penrose john white and george reynolds or

frank J cannon there is some disagreement as to the three

authors these men they claimed wrote the document and

then presented it to woodruff who affixed his signature
to quiet a belligerent world As supporting evidence an

there are some 136 revelations in the doctrine and
covenants of the church of jesus christ of latter daydav
saints most of which begin with thus saith the lord or
some similar salutation

A

joseph W musser the law of plural marriage salt
lake city truth publishing nd p 1 actually the
form and expression of the manifesto indicates that it was
intended to be a public announcement rather than scripture
see appendix A

3

4


www.manaraa.com

testftesta

taketgke

5robertarobert

22

alleged witness some years later stated that penrose said

in 1908

I1 charles penrose wrote the manifesto with
the assistance of frank J cannon and john white
its no revelation from god for I1 wrote it
wilford woodruff signed it to beat the devil at his
own game brethren how can god withdraw an ever-
lasting principle from the earth ilehellelie has not and
can not and I1 testify to you as a servant of god
that this is true 5

woodruff and other mormon officials replied to

these charges in rebuttal to the claim that the manifesto
was not divinely inspired woodruff asserted that the lord
had shown him by vision what would happen to the church if
polygamy continued

I1 have had some revelations of late and very import
ant ones to me and I1 will tell you what the lord has
said to me let me bring your minds to what is termed
the manifesto

the lord showed me by vision and revelation
exactly what would take place if we did not stop this
practice polygamyolygamy

after explaining what the lord had shown him ie
how the temples would be inoperative and church leaders
imprisoned along with many heads of families woodruff con

tinuedlinued
I1 should have let all the temples go out of our
hands I1 should have gone to prison myself and
let ever other man go there had not the god of
heaven commanded me to do what I1 did do and when
the hour came that I1 was commanded to do that it

robert C newson Is the manifesto a revelation
salt lake city 1956 p 8

deseret6deseret news november 7 1891 P

Y

ep

4


www.manaraa.com

I1 went before the lord and I1 wrote
what the lord told me to write 7

Q

in a federal court hearing in 1891 wocdriiffwodrtiff explained

why the manifesto was not written in the form f iia jvlarf

tion

vaa
he was questioned initially by franklin S kleKicrierichardshards

legal counselor for the mormon church but was then inter
ruptederupted with a pointed interrogative from charles S varian
an attorney for the federal government who questioned

whether the church leaders were really sincere in stopping

plural marriages
Q do you believe that the almighty has revealed to the

church through you that the practice polygamy
should be discontinued and abandoned

A I1 do

Q mr varian if that is the case why didtdidnt you
declare it to your church as a revelation

A well men differ with regard to the principle of
revelation of course my view is that inspirainspire
tion is revelation it is from the same source
A man is not always required to say thus saith
the lordlordi

2523

was clear to me

avlaimla

7locbloc

8thisathis

in counsel or advice which he gives on
certain matters 9

in a talk given subsequent to the reading and ratif-

ying of the manifesto in the conference of 1890 president

7 locloe cit
Q

this hearing was before a court also known as the
mastery of chancery which was attempting to dispose of the
mormon churchschurche escheatedcheatedes property woodruff andaridarld other
church leaders appeared before the court in an attempt to
procure some of this property for the LDS school system

deseret weekly october 2 1891 p 579

8

of

9deseret we 24

naa


www.manaraa.com

welielre have waited for the lord to move in the ma-
tter and on the 24th of september president woodruff
made up his mind he had prayed about it and had
besought god repeatedly to show him what to do at
that time the spirit came upon him and the document
that has been read in your hearing was the result
I1 know that it was right much as it has gone against
the grain with me in many respects because many of
you know the contest we have had upon this point
but when god speaks and when god makes known his
mind and will I1 hope that I1 and all latter day saints
will bow in submission to it

atocto halthait polygamy in the mormon church

24

george Q cannon counselor to woodruff supported president

woodruffswoodruffe stand cannon apparently had opposed anything

like the manifesto previously
upward of thirteen hundred men have been incarcerated
going for various terms from one to three months up
to a year for polygamy

but the time has come when in the providence of
god it seemedseamedseeded necessary that something should be done
to meet the requirements of the country to meet the
demands that have been made upon us and to save the
people president woodruff and others of us have been
appealed to hundreds of times I1 might say I1 can say
for myself that I1 have been appealed to many scores
of times to get out something and to announce som-
ething jo

some have wondered and
said why didntdidnt his counselors sign why didnt
others sign well I1 give you the reason because
he is the only man on the earth that has the right
and he exercised it

in opposition to the argument concerning the dubi-

ous authorship of the manifesto one of the asserted
writers george reynolds gave a different account from

the alleged remarks of charles penrose when asked about

the manifesto in the smoot hearing reynolds gave the fol-
lowing explanation

ibid october 18 1890 ppap 55051550 51

10

10

for


www.manaraa.com

tannoncannon replied
president woodruff is a very modest man it would
have been a commandment if some men had issued it
and it was a commandment in his case he was fully
persuaded that the church at large like himself
received a testimony that this manifesto was issued
by inspiration from god 1

As polygamy continued and was publicized from time

to time condemnation was again heaped on the mormon church

which proved embarrassing to the ecclesiastical heads

these leaders over the years gradually took a firmer

stand against polygamy from a beginning in which the church

authorities urged their members to stop plural marriages

the leadership evolved to the point where communicationsexcommunicationsex

were taken on violators this attitude against polygamists

became ever stronger until by the 19501930 LDS church

heads assisted law enforcement officials in prosecuting

smoot hearinglieari 11II 52555253525352 5553

12loc12 citlocloe

deseret weekly october 17 189118919 poP 579

annoninnon

leparerepare the manuscript and the substance
12of the finished document had remained the same

before he mastery of chancery hearing in response

to questions as to whether the manifesto was advice or a

commandment11commandment

nan&

25

president odruffidruffod wroteruff it ftheathe manifesto in his own
hand and he wastwas a very poor writer worse I1 believe
than ilorahora 1 reeley and he gave it into the hands of
three eldeid i to prepare it for the press I1 was one
of the theththi 11ll

reynolds furarfurtr stated that the three had used the notes

of woodruff

lv ithe

wa s
1

furt f

1

finist e

13

1930s

11

13deseret

e

11

13

nodruff


www.manaraa.com

26

offenders the mormon church made the full circle from

violating the polygamy laws to assisting the enforcement

of such laws

this change can be unfolded in more detail by again

considering the administration of president smith follow-

ing the admonitions of 19041902 which threatened excommunica
14tion to polygamous violators smith in 1911 again spoke

on this subject in LDS conference

there is no man or woman in the church of jesus christ
of latter day saints who is authorized to contract
plural marriages it is not permitted and we have
been endeavoring to the utmost of our ability to pre-
vent men from being led by some designing person into
an unfortunate condition that is forbidden by the
conference and by the voice of the church a condi-
tion that has to some extent at least brought
reproach upon this people I1 want to say that we
have been doing all in our power to prevent it or
to stop it and in order that we might do this we
have been seeking to our utmost to find men who

1 4 supra p 16 communicationsexcommunicationsEx were suggested by
church leaders as early as 1891 but were not carried out
in a statement read in the mastery of chancery hearing
the churchechurchs attorney explained that the officers and
members of said church have been fully advised by the
president or head thereof and those in authority therein
that in the future bigamous polygamous or plural ma-
rriages entered into by any of the members of the said
church would be disapproved by the church and those in
authority therein and the person so violating the law
of the church by entering into such a marriage would
be subject to excommunication from said church deseret
weekly october 24 1891 p 575 president woodruff
testifying before the same group in answer to a ques-
tion concerning plural marriages stated it would now
be contrary to the laws of the church for any of its
members to enter into plural marriage and anyone doing
so would be liable to excommunication loc cit

14 supradra

thosein

we
9


www.manaraa.com

tat7

27

have been the agents and the cause of leading people
into it we find it very difficult to trace them but
when we do find them and can prove it upon them we
will deal with them as we have dealt with others that
we have been able to find 5

president heberlieber J grant himself once a polygapalyga

mist succeeded smith as head of the church in april
conference of 1921 he stated that several patriarchs had

recently been excommunicated for performing polygamous

marriages As he continued in office grant accelerated
the fight against polygamists by cooperating more with law

enforcement agencies
we have been however and we are entirely willing
and anxious too that such offenders fpolygamistsj
against the law of state should be dealt with and
punished as the law provides we have been and we
are willing to give such legal assistance as we
legalllegally can in the criminal prosecution of such
cases 1

the reason for such strong action he continued was to

show positively that the church stood against polygamy

this action also seemed to be an attempt by church officers
to curtail the influence which determined polygamists were

1 Q

having on new or naive church members

more recently L DS officials have continued to

maintain the practice established by grant but they have

conference report april 1911 p 8

ibid april 1921 p 202

ibid april 1931 P 5

loc cit

f ind 15

16

lygamistsj
dea

po
t

is

LDS

15

16

171bid

is


www.manaraa.com

ak1keptkept

up a truth campaign by teaching the doctrine of plural
marriage and repeatedly charging some past and present

LDS leaders with secretly practicing polygamy themselves

interview with william B rogers may 22 1962
20john S boyden former assistant U S districtattorney complimented the LDS church leaders along with

local state and federal officials for their cooperation
in arresting utah polygamists in 19 deseret news
march 7 19 p 1

28

apparently tried to avoid much involvement in the matter

williamilliamlV B rogers one time special investigator for the

utah attorney generals office on polygamy cases in the

190s19401s and 1950s said that he could not exactly deter-
mine the church leaders attitude toward polygamy prosecu-

tions he stated that the authorities of the mormon church

usually tried to stay neutral in the fight between the

state and polygamists but occasionally a list of names

would come to our office from a certain general authority
19and they would always checkoutcheck asout polygamists 11 other

law officials have praised the church heads for support

given in polygamy prosecutions

it should be pointed out however that while the

hurchchurch tried to bring wayward polygamists into conformity

a hard core of pro polygamists gradually developed inside
the church later they found themselves outside the

church as mentioned but they continued advocating polyg-

amy this group in resistance to the mormon leaders

20

I my1

19

1944
1944

hureh


www.manaraa.com

29

with the pressure of church excommunication and even more

the fear of the law polygamistspolygamiststpolygamist meetings were drivendrivel
into semisecrecysemi bysecrecy publishing pamphlets however they

continued spreading their doctrines rather widely

although cut off from the LDS church polygapalyga

mist leaders persisted in declaring that they were still
members of the kingdom that joseph smith brigham young

and other mormon leaders down to woodruff had established
they firmly believed that divine authority sanctioned con

tinuedlinued plural marriages polygamy advocatorsadvocatoryadvocat contendedors

that on september 27 1886 president of the LDS church

john taylor had ordained five men to continue polygamypoly

until
gainy

the savior should return to the earth the event

assertedlyassert occurrededly in taylors temporary residence in

centervilleCent utaherville where he had been living in exile while

hiding from law officers because of polygamy violations
21the five men john IV woolley lorin woolley george Q

r j

john wooley alsiclsicsie a neighbor of mine while living
in centervilleCent becameerville a worker in the salt lake temple
from its dedication he performed marriages polygamous
after the manifesto and president smith learning about it
sent for him and said brother wooley is it possible you
are performing plural marriages secretlysecretlytsecret eslyT
president smith I1 can not lie to you

p 3

1

1 y1irapo I1

21 sic
polygamous

i
yes

then we shall
have to handle you I11 the result was that after the trial
john wooley was excommunicated from the church
whitaker op cit

st


www.manaraa.com

30

22cannon samuel bateman and charles W wilkins had been

ordained apostles and patriarchs to continue polygamy
2forever polygamists or fundamentalists as they came

to be known also maintained that taylor at this time

received a divine revelation declaring that polygamy should
ohnever cease in the mormon church

those who refuted these fundamentalists claims

asserted that it was lorin woolley who had originated the

doctrine concerning the ordination and had first introduced

it some forty years after it supposedly happened the

other four men had said nothing about the ordination

lorin had presented the claim after the others were dead
9525and could not refute the story

concerning the taylor revelation anthony IV ivins
wrote in 193419321952 that there may have been one ilehellelie said

22batemansbatemannBat diaryemans records that he was in exile with
taylor at the time but states nothing about this incident
samuel bateman diary 188619091886 provo1909 utah brigham
young university 1954195 p 5

23 for a complete account of this incident as told by
lorin woolley see appendix C

2224 see appendix B for a copy of this revelation
2 president joseph fielding smith of the LDS church

in a letter to walter L whipple on april 24 1956 refer-
ring to the claim of lorin woolley stated no such meet-
ing ever took place I knew president george Q cannon
samuel bateman and charles W wilkins and they were true men
to president wilford woodruff lorenzo snow and president
joseph F smith lorin woolleyswoollensWool storiesleys are after thoughts
uttered when all these men are dead and can not speak for
themselves

1

As found in russell rich those who would be
leaders provo utah brigham young university 1959 p 76

23

24

23for

25president
11

25


www.manaraa.com

31

however that all that was left in taylors papers at death

of what may have been a revelation was a small sheet of

paper with some pencil writing on it amounting to several
paragraphs but without signature

other mormon officials have said that it was never

presented to the authorities and church membership for
acceptance as was the custom it was maintained that if
such a revelation had been received there was nothing in

27it which contradicted the manifesto

it is now asserted that lorin woolley in 1929

organized the fundamentalist group four men J leslie
broadbent john Y barlow joseph W musser and charles F

zitting were originally ordained as leaders to continue

polygamy the organization developed with a council of

high priest apostles to lead the polygamous movement while

woolley was the presiding officer of the council when

woolley died on september 19 193419521954 broadbent became the

presiding official at broadbentsBroad deathbents the next year

barlow the senior member of the council assumed the helm

he retained this position until his death on december 29
00

1991949 when musser became the leader

truth XV july 1991949 44

27loc27 loeloc cit
28 lyielyle 0 wright origin and development of the church

of the firstbornFirst ofborn the fulnessfalness of times M S thesis
brigham young university 1963 ppap 52 58 61 also
dean C jessee A comparative study and evaluation of the

26

28

26

MS
529


www.manaraa.com

5232

during mussershussersMus administrationsers a major schism devel-

oped in the fundamentalist organization resulting in the
two main groups of the movement today early in mussershussersMus

presidency
sers

he suffered a severe stroke impairing his health
and mental abilities other members of the presiding cou-
ncil were unsatisfied with musser probably because they

considered his ill health and mental lapses detrimental to

effective leadership in the organization the council

reached a breaking point with musser on september 18 1951

ppap 616261 62

when musser ordained rulon allred as a high priest apostle
and his special counselor there were also objections to

musser ordaining margarito bautista a mexican indian as

a high priest apostle the council refused to endorse these

actions claiming musser mentally incompetent in reaction
musser dissolved the council and formed a new one with

allred as its senior member most of the lay members of

the fundamentalist movement however remained with the old

council on march 29 19521954 musser died leaving a problem of

succession each of the two councils claimed to be the right
go29ful body rejecting the other

latter day saint and fundamentalist views pertaining to
the practice of plural marriage MS thesis brigham young
university 1959 ppap 192019 A20 few of those excommunicated
by the LDS church during this period were john Y

barlow april 1 1919 joseph W musser march 17 1921
lorin woolley january 15 19241922 and J leslie broadbent
july 18 1929 jessee op cit p 24626

OQ29wright op cit

marr

9


www.manaraa.com

5533

of the two groups resulting from the split the

original body had difficulty securing a leader in the old

council zitting was next in seniority but he died on

july 14 19541952 after a few monthsmonth1montha s leadership the next

two men in line of seniority legrand woolley and louis A

kelsch declined the presiding office leroy johnson of

short creek utah who was next in line finally agreed to

take the office which he has retained to the present in

the other group allred became the leading officer and is

still in that position

ibid ppap 656665 66

30

30


www.manaraa.com

1kateskate

2asaas

CHAPTER 111IIIlil
polygamous GROUPS

before the founding of the fundamentalist organi

zationbation there allegedly were at least four other small

polygamous groups in utah little is known about three of

them but apparently they existed for only a short time

the first of these was a group headed by josiah hickman

which was organized some time between 1900 and 1905 they

assertedlyassert wereedly strong believers in the book of mormon as

well as the practice of plural marriages several of the

group were believed to have gone to south america in an

attempt to prove the authenticity of the book of mormon

from external evidences the hickman group evidently met

with little success

about that same time john tanner clarkdarkmark of provo had

several followers clarkdarkmark was excommunicated from the

mormon church in provo on may 18 1905 for circulating

letters disclaiming the manifesto of 1890 and the leaders
2of the LDS church besides advocating polygamy members

kate B carter denominations that base their beliefs
on the teachings of joseph smith salt lake city kate B

carter 1962 p 48 also wright op cit p 21

2As found in john T clarkdark the last record to come
forth salt lake city 1905 p 9 quoted from the provo
enquirer july 18 1905

1

49


www.manaraa.com

ppap 27 50

As evidence of this several individuals have written
pamphlets more recently supporting clarksdarksmarks position
harry shewell who is john T clarkdarkmark np

fraud6frauda

5asaas

35

of this group declared that clarkdarkmark was the one mighty and

strong a leader prophesied to arise in the mormon
i

church there may be a few individuals alive today whourho

still believe clarkdarknark to have been the one mighty and

strong

the third obscure group was allegedly led by

nathaniel baldwin they originated assertedlyassert duringedly

world war I1 when baldwin claimed to have received a revela-

tion directing him to construct a radio receiver set supe

riorbior to anything then on the market he subsequently built
a factory in east mill creek salt lake county and required

his employees to practice polygamy his community grew

rapidly and made a sizeable fortune until baldwin was

reportedly convicted of mail fraud and sentenced to jail
the factory was then disbanded and the group dissolved

ohn T clarkdarkmark the one mighty and strong np ij930
passim

doctrine and covenants 857 also wright op cit

1935 IVW A

hudson believe it or not salt lake city l9531953

apparently there is some reason to doubt this charge
since the federal district court has no record of any
criminal conviction of baldwin criminal index salt lake
city clerk of US district court

hdwardedward doherty polygamy on the sante fe trailliberty XIV april 10 1937 8

3

4

5

7

ajohn3john 1 1930

4doctrine
9

19531

6apparently

lib 9 9

ap

ap


www.manaraa.com

ppap 427 28

8youngayoung

9youngayoung

36

gudmundson colony

in utah county about 1918 the fourth group origi
natedbated these people were led by moses gudmundson a lormerformer

music teacher at brigham young university most of his
original followers were recruited from the springvilleSpring

separatists
ville

a group of over zealous mormonscormons living in

springvilleSpring utahville gudmundsonsgudmundson1sGudmund groupsons not exceeding sixty
members at the most established a settlement in the dry

sparsely settled regions of western juab county utah in
Q

1918 gudmundson convinced his followers of the economic

advantages of homesteadinghome thesteading area and establishing aii

cooperative community the colony gudmundson also pro-

posed would help the members escape the temptations of

the world this moral attainment would be necessary to

avoid the horrible catastrophies and damnationsdam thatnations
Q

he prophesied were soon coming

gudmundson claimed to receive other divine messages

for the group one of which was a revelation concerning

true wife or spiritual wife the doctrine as he

taught it stated that often a person found another mate

who wasvas his equal in social intellectual and spiritual
qualities these persons should marry for the benefit of

Q
young op cit p 427 also carter op cit

PP 53 54

oung op cit

8

9


www.manaraa.com

37

themselves and their posterity which would be superior by

such a union even though one or both may already be mar

ried in the latter instance the person who lost the wife

had to practice wife11wife sacrifice ie give up his wife

gudmundson seemed to have originated this doctrine
to justify his personal relations with mrs may holtz who

acted as a co leader to the group she and gudmundson were

frequently together in their leadership responsibilities
the two took a trip to idaho together to do proselyting
work after returning to the colony gudmundson was seen

coming out of mrs iioltzholtzsiholtzholtes house early one morning when

confronted with this questionable behavior he introduced

the new dogma of spiritual wife gudmundson and mrs

holtzhoitz became husband and wife over the objections of her

husband also a member of the group the latter was fin-
ally appeased several others in the group practiced the

doctrine but apparently there was no promiscuity or free
love in the common use of the term

in the early spring of 1921 the mormon church excom-

municated five and disfellowshippeddisfellowship seven members of the
12colony for their unorthodox actions shortly afterwards

the civil authorities conducted an investigation in the

ibid p 29

bidibid p 50

12provo herald provo utah march 17 1921 p 1

it 10

f in

11

10 429
11 430
12 provo

munica ted ped


www.manaraa.com

38

community which caused the group to disband at the time

no criminal action was taken against them later charges

of adultery were brought against gudmundson and two other
men by juab county authorities when the group started to

revive the colony the two men eldon houtz and david

white were convicted while gudmundson was acquitted the
two men apparently were released on an appeal and never

served their sentences gudmundson moved to california
while most of the members either returned to springvilleSpring

or

ville
moved to idaho it is thought that most of the group

still believed in their type of polygamy even though they

discontinued its practice

the davis county cooperative

another polygamous group in utah is called the

davis county cooperative but they have apparently almost

abandoned the practice of plural marriages this group

had its origin in the 1950s1930s with a man named eldon

kingston at the death of the fundamentalist presiding

officer leslie broadbent in 1935 kingston claimed to

have been broadbentsBroad secondbents elder and rightful succes

sor in the organization he also claimed to have received

young op cit p 432

13

13


www.manaraa.com

39

revelations and visions fundamentalists rejected his
14assertions and kingston left the group

kingston and several followers formed a new organi-

zation they proclaimed that all priesthood had been lost
and would have to be restored the group went into the

mountains east of bountiful utah in anticipation of a

restoration but no divine manifestation occurred

after this they evolved into a communal society
more interested in economic practices one of their
unusual beliefs concerned their clothing the men wore

blue coverall type uniforms tied with a string around the

middle while the women wore plain blue dresses to show

renunciation of the world they had no pockets in their
clothing in which to put possessions this dress was later
abandoned in 192 after another kingston charles W

became the leader the group became legally incorporated

besides emphasizing their economic purposes in their
articles of incorporation they indicated their pacifis-

tic intentions to abolish war and bloodshed of all kinds

it is better for the individual to be killed rather than

to kill 17

14wright op cit p 58

ibid p 59
16 loc cit

articles of incorporation salt lake city utah
state capitol february 7 1911941igi number 318

15

16
1941

1117

15

17articles17


www.manaraa.com

40

today with charles kingstonskingstonkingstonsr son john ortel
kingston as the leader the cooperative has continued

their economic interests previously they had established
several businesses in the bountiful area and a coal mine in

huntington canyon emery county utah in more recent
years the group has spread to other places and now has

several businesses in dragertonagertonDr utah they may also have
1 ftother business interests in the state of utah

polygamy evidently has caused the cooperative some

problems charles kingston now denies any connection with

the practice he maintains that in their earlier days the

cooperative had some musser fundamentalists in the organi
19zationbation but they did not work and were kicked out some

years ago it was widely believed that polygamy was being

practiced by a colony of cooperative members in huntington
canyon the mormon church excommunicated many of them who

20were LDS members

in evaluating the type of people living in the

colony former mormon bishop in huntington ken basher who

conducted the investigation for the LDS church stated
several years later

1 ft interview with charles W kingston august 8 1962
also rogers interview

19kingston interview
20 interview with ken basher august 8 1962 also

interview with G L olsen of emery utah august 8 1962
both men participated in the excommunication proceedings

18

18

Kings tons


www.manaraa.com

1

the people as a whole were honest good people As
for the students in high school some came to school
quite well dressed while others were not but most
of them quit after the second year of high school
those in school generally werewer not good mixers and
kept pretty much to themselves 1

the author observed in 1962 that the colony seemed to have

diminished in size until only a few families lived there

just enough apparently to run the mine

there are several facts about the group which

remain undiscovered since they deny polygamy altogether

it is unknown if the group has privately claimed or does

now claim some authority to perform plural marriages the

size of the group is also unknown but quite likely it
22involves at least several hundred people

the perfect church of jesus christ of
immaculate latter day saints

in 1955 an alleged group of polygamous indians in

mexico known as the perfect church of jesus christ of

immaculate latter day saints was disclosed the know-

ledge was made public by dr william C conway of redondo

beach california who is the asserted head of another

church organization the restored apostolic catholic church

conway stated that he visited these indians in 1955 to give

21 basher interview also frank mensel children
suffer most in area of polygamy cult deseret news
october 19 1956 p 13

22 rogers interview

41

11

areas


www.manaraa.com

alcELCetcaccordingelccordingcording to conway believes that certain individuals
such as joseph smith mulek of the book of mormon and

23 letter written to this author by conway february 12
1965 also william C conway an open letter to the generalGre

authorities
neral

of the church of jesus christ of latter day
saints redondo beach california william C conway
7195811958

42

a lecture concerning his church and learned their story

which he wrote in a pamphlet addressed to the heads of the
23mormon church

according to conway the indians claim that when

the LDS church issued the manifesto in 1890 jesus christ
walkedpwalked out of the mormon church and founded his church

anew among a group of indians gathered at walker lake

nevada the indians through dreams and visions had been

instructed to gather at that particular time and place in

the new indian organization christ chose twelve disciples
seventy apostles and a white indian seer as the leader
years later on april 7 19521932 these indians claim that
lorin C woolley conferred the keys of plural marriage and

the united order on the white indian seer subsequently

jnin may 1940 at lake chapallaapallachaballaCh jalisco mexico where the

indian tribes of the western hemisphere amalgamated them

selves in one mighty nation the white indian seer was
24selected as chief of chiefs of all indian tribes

besides advocating plural marriages the group

p 1

9424 conway open letter ppap 5 8

23letter

195u


www.manaraa.com

eltciteit
ollOIL n

ppap 6 65 also wright op cit
ppap 2 2 3

27 conway to author february 26 19651065

others have been reincarnated and are now assisting the

perfect LDS church conway estimates their member

ship at 150000 all of whom are indians in mexico central
25or south america

since several people had briefly written about
conway and the restored LDS church 2 the claims of

conway seemed quite probable but when this author cor

responded with conway he claimed among other strange

things to travel in flying saucers thus it became

evident that conway is eccentric and that his assertions
concerning a polygamous indian group are most likely

27imaginary also 0

25 conway correspondence also opndpn letter ppap 7 9

carter op ci t

26

25conway 79

26 64
24 42 43

27conway


www.manaraa.com

TABLE I1

polygamous GROUPS

leader or name of group

josiah hickman

john tanner clarkdarkmark

nathaniel

1905

baldwin

moses gudmundson

fundamentalists
kingston group davis county

cooperative

allred fundamentalists
church of the firstbornFirst ofborn

the fulnessfalness of times

952

44

gro date of or

1900 1905

1918

1918

1929

1935

1954

1955


www.manaraa.com

CHAPTER IV

SHORT CREEK fundamentalists AND THE

CHURCH OF THE FIRSTBORN OF THE

FULNESS OF TIMES

the two main polygamists groups in the westvest today

are the fundamentalists and the relatively new church of

the firstbornFirst ofborn the fulnessfalness sic of times both of these
groups will be discussed in this chapter althoughthough the

main body of fundamentalists live in salt lake county and

will be briefly covered in a later chapter the best known

fundamentalist group is located at short creek

short creek or colorado city as the community is
presently known is located in an isolated area on the utah

and arizona border accessible only by a long drive from

either hurricane on the utah side or fredonia in arizona

lately a more modern highway has been built from hurricane

unlike most utah or arizona communities short creek was not

established by early pioneers in the mid nineteenth century

but has grown to its present population of five hundred or

more people in the last fifty years the town was started
by J M lauritzen a non fundamentalist about 1913 when

he purchased the land from james maxwell lauritzen also

interview with leroy johnson of colorado city
august t 1962

al

1

iinterview
4


www.manaraa.com

ppap 435455433 5434

infra ppap 69 70

struth3truth

46

obtained the water rights to the area which made possible
limited irrigated farming the locality grew slowly as a

few people began to move into the area to join the lauritzen
2family

the first seeds of polygamy in the area were

planted by isaac carling the mormon leader in the local-
ity who had been influenced by his cousin price johnson

a practicing polygamist living at lee ferry arizona
the first actual polygamists in short creek were johnson

and his two associates edner allred and carling spencer

who were also from lees ferry they all moved to short
creek when it was learned that the mormon church was about

to excommunicate them for practicing plural marriages

polygamy continued to increase in the area until in 1931

johnson spencer and nineteen others were excommunicated

from the LDS church within several years arizona

civil authorities prosecuted a couple of the polygamists

johnson and spencer these two men were brought to trial
convicted and sentenced to short jail terms their case

will be discussed later in more detail

2young op cit p 432

truth salt lake city truth publishing october
19351955 1I 49 50 february 19361956 1I 121 123125 also young
op cit

lees

3

4

2youngayoung

4


www.manaraa.com

ppap 707170 8071 81

8youngayoung

7

during that troubled period two fundamentalist

leaders from salt lake city joseph W musser and john Y

barlow came to assist the two polygamists on trial these

leaders visualized the community as the first city of the

millennium 5 musser soon left short creek but barlow

stayed for many years as the leader of the community

leroy johnson present leader of the town assisted barlow

and barlow ordained johnson as his successor in short
creek barlow allegedly performed many polygamous mar

7riagesbiages in the community As the locality continued to

grow some polygamists from other areas occasionally used
Q

short creek as a place to keep a plural wife

short creek had several other conflicts with law

enforcement agencies because of continued polygamy one

encounter occurred in igi192 when several men were convicted

for violation of the mann act as well as for other federal
and state crimes again in 1953 short creek had difficuldifficult

ties with the law both of these events will be covered
9later

5youngayoung

in more detail

young op cit p 3

johnson interview
one actual polygamous marriage is a matter of public

record state in interest of black 3 utah reports 2dad 315315p515
283 pacific reports 2dad 887

Q
young loc cit

91nfra91ntr8i

47

the se

115

6

8

1944

434

6johnsonajohnson

70ne


www.manaraa.com

48

since these rather unsuccessful attempts to halt
polygamy in short creek little has been done to interfere
with the practice there when this author visited the com

munity in 1962 arizona authorities were maintaining a

deputy sheriff alfonzo nyborg in the town although he

did little to hinder polygamy the fundamentalists seemed

to resent having a watch dog near them the people

apparently practiced polygamy quite openly even though

they did not tell people outside the community who their
spouses were this author found that some fundamentalists

in colorado city readily admitted practicing polygamy

johnson said I1 dotdont believe anyone can touch us now

but he still seemed a bit cautious for fear someone might

again try
in 1962 the over five hundred inhabitants of short

creek were enjoying a prosperous standard of living in co-
mparison with their reported poverty stricken past since

the area is unsuited for much agriculture practically all
food had to be transported from outside the community in

the mid 1930s most people were allegedly living on welfare

and were often in poor circumstances the housing was

johnson interview
johnson interview

10

11

11

10

11


www.manaraa.com

9

inadequate since many of the cedar logged homes still had
12dirt floors and were without plumbing or electricity

in 1962 the community was not too different from

other small rural towns in utah and arizona in contrast
to many small localities however the colorado city com

munity in recent years had increased in population
many new homes had been constructed to accommodate the

large families some of them were three and four bedroom

type while others were larger many were built of cinder
block which was manufactured in the community while neat

in appearance the new homes were not elaborate
reports of a decade ago indicated the existence of

inadequate housing for some families in short creek in

1962 the same may have been true in some cases in a 1954195

juvenile court case involving custody of children in short
creek the following testimony was given

none of the houses occupied by his atheqthe polygapalyga
mists three wives had any inside plumbing one
had a bathtub but no running water it had a drain
to drain it out fand there were no sanitary facili-
ties in the house where the third wife lived the
house consisted of two rooms kitchen and living
room combined and one large bedroom six of the
seven children and wife sleep in the house in two
large embedsimbeds and one small bed for the youngest
boy 1

12doherty op cit p 9

john son interview
state in interest of black 53 utah 2dad 315 283 pac

rep 2dad 887

49

13

the
mists

beds
14

13johnson
14

13Johnson


www.manaraa.com

50

in 1955 a senate judiciary subcommittee investigated
information that plural marriages involved minors in short
creek they held a two day hearing in the town testifyi-
ng before the committee frank L porter sheriff of

mohave county arizona described the worst of conditions

in short creek as follows

the homes are referred to up there as coops chicken
coops many of them they are little lean tos and
they really are chicken coops some of them are old
car bodies that everybody abandoned or somebody
abandoned or wrecked and five or six children sleep
in those old car bodies out alongside the house or
in these coops on the flooryou walk into the house proper where there are
several of these children and some of them one in
particular had I1 think thirty four or thirty five
children in this one room and it was summertime
and flies were present and I1 think those of us who
have children know that small children have a habit
many times some of them of urinating in the bed
and the bed clothing is not washed and there is
the strong odor of urine and sour milk and then
the human smell all together mixed up it is not
of course good in the way of sanitary conditions

this was all in the summertime in the presence
of fliesliesiles and the lack of refrigeration which
they dotdont have it is a sorry situation very
sorry 5

how general such living conditions were is not known but

they have evidently substantially improved in recent years

in 1962 the town had a new private high school

part of which was still under construction at the time

it was made of adobe blocks and will have twelve or more

classrooms when finally completed the construction work

1
U S congress senate committee of judiciary

juvenile delinquencydelinquendelinquent plural marriage april 28 may 2 1955
8th84thath cong 2dad sess washington 1955 P 28

f q fand
15

15u
cyDelinquen


www.manaraa.com

51

was being done by volunteer laborers from the community

the school had about one hundred students enrolled in the

1962631962 school63 year who paid a tuition of seventy five

dollars a semester per student an increased enrollment
was predicted for subsequent years

principal claud cawley a young university of utah

graduate had established a normal high school curriculum

but with some of it on a higher plane although their
enrollment was small cawley planned to offer a wider

course coverage for the future than is offered in many

high schools he hoped some day to include accredited
junior college work in the school

the faculty consisted of six people mostly col

lege graduates two of the teachers had had previous

experience in public school teaching they were all paid

a low wage but received free rent food and other items

from the community all assertedlyassert wereedly devout believers
I1 Q

in the fundamentalist movement arizona refused to

accredit the high school in part at least because all of
19the teachers were not certified

interview with claud cawley august 5 1962
17 cawley interview
18 cawley interview
aq1q

interview with lonaiona elison of fredonia arizona
august 1962 who is a teacher in colorado city but is
not a fundamentalist

16

17

18

16

17cawley

19
4


www.manaraa.com

illliilil kept

52

in the same year there were two small

publicly operated grade schools in colorado city one on

the utah side and the other in arizona these schools were

staffed partly by believers from the community and partly
by non fundamentalists who commuted from either fredonia

20or hurricane the arizona school was the poorer of the

two even lacking indoor toilets however the utah school

district had threatened to close its school and transport

the children to hurricane unless improvements were made in

the building used for the school house the community not

wanting their children taken elsewhere were in the process

of remodeling the school since the building also served

as the community center and the fundamentalists church

house the project was being done without school district
funds

their educational program seemed about the same as

elsewhere there were approximately 130 children in the

utah grade school in the 1962 63 school year standard

tests given in the school system indicated that the children

20elison interview
21 before 19541952 the children on the utah side were placed

in the arizona school and compensation was made to the
arizona school district with the raid of 19551953 and the
removal of most children in arizona no school was held in
the 19551953 5254 school year the utah district had to estabbestab
lish its own school for the forty one children in utah
the community building was needed for that purpose and
two teachers were hired by the washington county school
district Juvenijuvenilelu Ievenile delinquencyde1inquency ppap 12629126 29


www.manaraa.com

elisonellson

53

22wereivere normal for their age group one teacher stated that
parents were interested in their childrens education in

contrast perhaps with previous years when most youths
2reportedly did not go past the eighth grade with the

new high school further education was more convenient for
colorado city youths

churchchurell meetings among the fundamentalists in the

community in 1962 were not too different from mormon church

services they held sunday school primary relief society
and preaching services fundamentalists from outside the

community often attended the latter services which were

held two or three times a month at a meeting attended by

the author in that year two songs were sung from the regu

lar LDS song book but no sacrament was passed this
was followed by talks from three apparently prominent

fundamentalists newel steed marion hammonII andammon a mr

dockstader the speakers were fluent and among other

things they recognized leroy johnson as a prophet of the

lord and holder of the keys of the priesthood johnson was

the concluding speaker and in his remarks he lamented the

fact that his people had been cast out of the mother church

for living the higher law polygamy the benediction of

the meeting was given by johnsons brother and patriarch to

22 LI is on interview
james gary the untold story of short creek

american mercury 78 may 19541952 123

23

1
1

11

23


www.manaraa.com

5

the community who prayed to speed the day when the church

mormon will be purged families seemed to be sitting
together but it was difficult to determine if men were

sitting with their plural wives some men did have several
2224adult women nearby

an unusual practice that was occurring in colorado

city in 1962 concerned the dating courting and marrying

of the young people youths were discouraged from picking

their own mates neither was parental arrangement of mar

riagesbiages apparently the usual custom their marriages

ideally were prophet directed fundamentalists believed

that marriages are made in heaven before this mortal life
the faithful were to consult the prophet who would reveal

25this proper mate in practice the young men may have to

go outside the community to find a wife while the young

women may be married to men already with one or more wives

years ago it was alleged that often young girls in

their early teens were led into marriage but this was

denied as a practice in 1962 in the past some undesirable
marriage practices evidently did occur at the time of a

police raid on short creek july 19531955 fortor example the
governor of arizona released this statement to the press

2224 fundamentalist church meeting attended by the author
at colorado city august 5 1962

25 cawley interview

elison interview

54

26

25cawley
26


www.manaraa.com

locioeloe citelteit ppap 120ff

55

here is a community many of the women sadly right
along with the men unalterably dedicated to the
wicked theory that every maturing girl should be
forced into the bondage of multiple wifehood with
men of older ages for the sole purpose of producing
children to be reared to become waarenaire chattels of
this totally lawless enterprise

judge J W faulkner of mohave county arizona who heard

cases and took statements from juveniles taken into custody

in the same raid gave the following information to the

senate committee investigating short creek in 1953

all told there were about a dozen young girls I1
should say from fourteen to seventeen years of age
who were either pregnant or had children and one or
two of them had two or three children that had been
fathered by men who were much older than they and
legally married to other women

in 1954195 washington county utah officials sought to con-

vict polygamists living on the utah side of short creek

As a result of their investigation judge david F anderson

of the sixth district stated that similar conditions
29existed in utah A number of stories even more deplordeflor

able exist concerning marriages that have occurred in

short creek but their accuracy is subject to debate

marriages to persons outside of the movement in

1962 were of course discouraged teenagers were also

27As found in juvenile delinquency p 15
00

ibid p 17

ibid p 121

for examples of these stories see frank mensel
10 c c i t also gary op cit

re

28

30

27as
28

29

30

9


www.manaraa.com

56

discouraged from going to other towns to seek entertain
ment the young people in colorado city obtained some

recreation from community dances which were held occ-
asionally

since the shortage of water prevented much agricul-
ture near the community in 1962 many people worked outside
the town various methods were used to maintain community

solidarity some men had worked on the glen canyon dam

while it was under construction others worked in the
32kaibab forest it was not uncommon for women and older

girls to work part of the year in kanabcanab salt lake city
or other localities while children were cared for by other
women in colorado city

the community in 1962 had a common law trust in

both states called the united effort this cooperative

owned two farms one in hatch utah and the other in

alton utah which were operated by people from colorado
A

city johnson claimed that the town was fairly self
sustaining except for clothing they operated a community

storehouse to support their members in need according to

johnson interview
32 johnson interview
33 cawleycavley interview
32 for other suggested holdings of this cooperative

see the lonely men of short creek life XXXV september 14
19531955 5535

31

33

34

3ljohnson

33cawley

34

sionally


www.manaraa.com

57

johnson and mostroostmoost of the group paid a tithing to the

fundamentalist organization previously others asserted
however that they operated a communal society giving much

of their income to a central fund and receiving some of it
back for their needs even though many men had large

families and employment opportunities were limited several
new cars could be seen in the town however they may have

been owned by the leaders
most of the women wore an old style of clothing

with long sleeves long skirts and dark stockings many

of them wore no make up the women often wore more stylish
apparel and make up when going outside colorado city so as

not to be conspicuous some however wore the older fash

ions everywhere

the community of colorado city apparently served

several functions for the polygamists first it was the

home for people who had lived there most of their lives
even before becoming polygamists such as leroy johnson

and his brother to others it served as a place of retreat
when the pressures of society had become too unpleasant

it was a place where fundamentalists could feel equal with

everyone else thus they had moved there from salt lake

johnson interview
juvenile delinquency ppap 36 5737

cawley37cawley37 interview

35

36

37

35johnson
36

35


www.manaraa.com

58

city area and other places over the years occasionally
colorado city had served as a home for a plural wife while

the husband lived elsewhere some of the population in

1962 seemed a bit transient readily moving in and out of

town many perhaps would not have stayed in this remote

community if they were accepted as equals in other parts
of the state or county from a population of 550350 in

TQ
1950 therefore short creek hadbad grown to a population

39of over 500 in 1962 and was apparently still growing

in 1962 most of the people seemed sincere in their
beliefs they were friendly but some were apprehensive

about talking to strangers this was not the case with

some of the young adults or the leaders who were fairly
frank in discussing their beliefs and practices the

children however if asked about their parents or fam-

ilies gave evasive answers apparently having been trained
40that way by their elders most adults also were reticent

jerry andersonandersen polygamy in utah utah law review
V spring 1957 581381

3939johnsonJohnson interview because of its small size the 1950
and 1960 censuses do not list colorado city as a community
but only within a larger geographic division therefore it
is difficult to verify the accuracy of these figures US
bureau of census US census of population 1960
washington 19631965 vol I1 pt 4 ppap 8 5535 and pt 46

p 12 US census of population 1950 washington 1952
vol II11 pt 53 P 11 and pt 44 p 11

40rogers interview

38

196239

38jerry


www.manaraa.com

iniasknias

59

in discussing specific family relationships and dontdon1donidona want
41others meddling into personal business the people

seemed to have high moral standards and as johnson

remarked there is no alcohol or tobacco used here and
42very little coffee

the fundamentalists in colorado city evidently dis-
liked some other polygamous groups such as the church of

the firstbornFirst ofborn the fulnessfalness f810 times at the church

meeting before mentioned several of the speakers warned

the congregation about being led astray by missionaries
h

of that organization the church of the firstbornFirst memborn

bers were proselyting among the fundamentalists when

asked if firstbornFirst membersborn came to colorado city johnson

replied that occasionally they did but further stated
they are meek when they arrive and come mostly to steal

hhour women

church of the firstbornFirst ofborn the
fulnessfalness of times

the church of the firstbornFirst ofborn the fulnessfalness of times

wastirasvas founded on september 21 1955 by three brothers joel

41 cawley interview
42 johnson interview
ii

church meeting
44 interview

Es i cl of

43

44

43church43


www.manaraa.com

ppap 9910099 also100 henry W richards
A reply to the church of the firstbornFirst ofborn the fulnessfalness of
times salt lake city deseret news press 1965 ppap

60

ross and floren lebaron joel was ordained the president
of the church while ross was made the patriarch and a coun-

selor to his brother joel on the same day they filed
4incorporation papers in the state of utah

As for the background of the lebaron brothers they

were detectorsdefectorsdefect fromors the LDS church and have lived in

northern mexico most of their lives their father alma

dayer lebaron was the first apostate from the mormon

church in the family around the turn of the century and

early in his life dayer settled in the mormon colony of

colonia juarez mexico liehelleile returned to the united states
during the mexican revolution of 1912 dayer and his wife

were then excommunicated from the LDS church for viola-

tive conduct on february 17 1924 in la verkin utah

they later returned to colonia juarez where dayer married

a plural wife for this action the mormon high council in

the area forbid any social gatherings being held in their
home this caused some social isolation for the children
although the youths were members and participatorsparticipatory in the

mormon church when the boys became of age to receive the

priesthood they had to decide whether to follow their

4 Vr ight op cit

1114 who has photostaticphoto copiesstatic of both the articles of
incorporation and the minutes of their first meeting

ibid p 87

45

46

45wright

sa lt 2

46ibid 1

11 14

45Wrightwright

sait


www.manaraa.com

llielite

ppap 87 88
ag48 ibid ppap 90 91
izoijo supra p 30

ibid ppap 89 9294 and 97

61

parents or adhere to the teachings of the LDS church

they evidently decided on the latter and as they grew
7older were ordained and advanced in the priesthoodpriestho

most of the family remained ii tlete mormon church

until igl1921944 when the men werevere excomminicomminiexcomititinicatedex c I1atod noshnossdosh wa

excommunicated on april 2 19 for advocating plural
marriage 1 in june of that year four otlieother othersbrotherstr joel

ervil alma and benjamin were excommunicated for advocat

ing polygamy or other unorthodox beliefs at the time joel
8and ervil were missionaries for the LDS church

after that the lebaronsBaronsLe began participating in

mormon schism groups in 1951 margarito bautista an
AQ

allred fundamentalist leader organized a small church or

branch as it is called in mormon terminology near the

lebaron ranch in northern mexico joel ervil and maude

lebaron were baptized by rautistabautista then joel and ervil
were ordained elders in the organization ervil was made

the first counselor to the branch president and doeljoel
became the sunday school president theilie branch continued

50for a year and was disbanded

ibid

1 s s waswah

14 1944
11

48

49

47

9

49

50
9 9

pries tho od 47

r


www.manaraa.com

I1timeslimesaimesalmes the lebaronsBaronsLe confessed their failings before allred
fundamentalist leaders and pledged to improve in 1955

joel and floren went to salt lake city where before funda
52mentalist heads they affirmed their continued support

but following this the two lebaronsBaronsLe met with their brother
rossbosshoss who was already in salt lake city and formulated the

church of the firstbornFirst ofborn the fulnessfalness of times perhaps

joel thought that these fundamentalist leaders would join

ibid ppap 959695
52

96

ppap 95 99

62

before that in the 1930s benjamin claimed to be

the one mighty and strong in the 190s1940s alma and ervil
became followers of ben as did a distant cousin owen

lebaron when ben entered a mental hospital in 1953 owen

formed a new organization he established the group claim

ing ordination from ben owen allegedly also claimed to

have received divine revelation starting a practice of free
love and nudism and taught that nothing was sin unless it
bothered the conscience with the exception of alma the

lebaron brothers had little to do with owen and he was

eventually expelled from the ranch

in 1953 also the lebaronsBaronsLe established a communal

society on their ranch under the direction of bautista
with joel as its leader because of selfishness and over-

bearingness the society was mostly unsatisfactory several

the lebaronsBaronsLe later denied many of these connections
with the fundamentalists wright op cit

11

51

pe rhapchap s

ji- in

51

bea ringness


www.manaraa.com

ppap 97 107 also see appendix D for a copy of
this revelation

wright op cit ppap 102 115

63

their new church since he allegedly received a divine man-

ifestation calling rulon allred as his counselor however

allred refused suggesting that the revelation was not

authentic
the new church had an uncertain beginning after

a brief period rosstoss split with joel and formed his own

church entitled simply the church of the firstbornFirst joelborn

and floren soon left salt lake city and returned to their
mexican home the pair were able to convert three other
members of their family two brothers ervil and alma and

their mother the next convert was not until october

1957 when noel pratt joined the group missions were soon

established in mexico utah california and canada with

ervil appointed as general mission president A number of

mexican indians1ndians were converted to the sect along with

others from the united states after several years they
5claimed their membershipmember hadstip reached five hundred people

the greatest boon IQ the organization was the con

version of a number of LDS french missionaries in 19581959

william tucker a missionary was considered the instigator
of the conversions prior to his mission service tucker

had read fundamentalist literature and apparently was con

vertedaverted to some of the doctrines tucker eventually became

r- z

ibid

howe ve r

53

54

531bid

54
9

fe station

slip


www.manaraa.com

ppap 121 22 125

ibid ppap 126 129

64

a leader in the french mission as a counselor to the LDS
mission president where he clandestinely taught funda-

mentalist doctrines to other missionaries elders david T

shore and stephen M silver believed tuckerstucker teachings and

helped spread them to their other associates one key idea

that they promulgated was that living polygamy would be

necessary for those who build the new jerusalem most

missionaries in the paris area eventually heard their vari-
ous doctrines

when shore finished his missionary duties and

returned to utah in january 1958 he obtained some first
born reading material and sent it to tucker tucker was

impressed by the literature and circulated it among other
sympathizers several missionaries ordered more material
about the church of the firstbornFirst ofborn the fulnessfalness of times

because of newly acquired firstbornFirst beliefsborn ronald jarvis
and harvey harper decided they could not continue as mis

sionariession andaries started for home in the united states
before they left the whole situation was exposed

on september 8 1958 tucker silver and bruce wakeham

leading advocates of the new teachings were interviewed

in london by head authorities of the mormon church who had

assembled for the LDS london temple dedication all

ibid

55

56

551bid
56


www.manaraa.com

ppap 129501293012950129 5030

ibid58 ppap 13034150513051303130150 5

65

other french missionaries were subsequently interviewed

and asked if they still believed david 0 mckay head of

the mormon church a prophet of the lord those who had

not retained this belief were given brief trials for their
membership in the LDS church As a result nine mission

aries were excommunicated and sent home among the ousted

were tucker wakeham silver and three lady missionaries
before the group left europe another young lady missionary

57joined them although she was not excommunicated

upon returning to the united states six of the

nine excommunicated individuals joined the church of the

firstbornFirst ofborn the fulnessfalness of times shore also joined with

his former associates and was first assigned as canadian

mission president for the firstbornFirst churchborn and as late as

1963 was reassigned as a missionary to the salt lake city
and northern utah areas tucker married marilyn lambourne

one of the former lady missionaries as his first plural
wife ilehellelie was then appointed california mission leader for

the firstbornFirst organizationborn wakeham married juna abbott

another former missionary as his first polygamous wife
C Q

and was assigned to help tucker
not all the former missionaries became part of the

firstbornFirst churchborn when jarvis returned to the united

ibid

58

571bid
9

34


www.manaraa.com

59locloe
ppap 14952195214919 52

66

states he joined the firstbornFirst organizationborn and was escomexcom

municatedtunicatedmunica fromted the LDS church eight months later
however he left the firstbornFirst groupborn and rejoined the

mormon church two others neil poulsen and loften harvey

also rejoined the LDS church marilyn wesselvessel the

woman who left the mission with the other nine remained
59in the mormon church and returned to her missionary work

the doctrines that converted these missionaries as

well as other people emphasized new priesthood offices
rather than polygamy among the firstbornFirst membersborn plural
marriage is practiced but the doctrine evidently is not

preached openly in the lebaron family at least four of

the brothers are polygamists joel is alleged to have at
least three wives ervil and alma two and verlan three

it is believed that plural marriage is not taught openly

because it would detract from their main doctrine which

concerns priesthood

in their priesthood they claim two positions above

the highest offices in the mormon church their highest

position is held by the right of the firstbornFirstborn which

means the right to stand in the stead of the first born

christ in his absence and is held by joel lebaron they

believe that this authority was originally held by adam

loc cit
ibid

60

60


www.manaraa.com

ppap 157137 139140159140139159 also140 richards op cit

67

abraham and other old testament prophets until the time

of moses then the position left the earth until christ
came besides the savior according to their doctrines
john the baptist was also ordained with this high office

the right of the firstbornFirst againborn left the earth

until 18361856 when john the baptist conferred the office on

joseph smith at the kirkland temple in ohio the office
was then passed along a hereditary line until joel received

it smith ordained the lebaron brothersbrothersfbrother great grandfather
benjamin F johnson with the position johnson a close

friend of smith was allegedly an adopted son of the

prophet in 1905 johnson conferred this authority on his
grandson alma dayer lebaron and dayer gave the office to

his son joel on january 1 1951

the second highest office in the organization is
the presiding patriarch the line of authority for this
position is similar to that of the fundamentalist group

it is traced from joseph smith through several mormon

patriarchs with the last name of smith then given to john

IV woolley this authority was then passed from one leader
to another in the fundamentalist organization ie lorin
woolley J lester broadbent john Y barlow joseph W

ibid
p 4

ervil M lebaron priesthood expounded buenaventura
mexico mexican mission of the church of the firstbornFirst ofborn
the fulnessfalness of times 1956 ppap 545554 55

61

62

61
9

62
EM oundedbounded

sf


www.manaraa.com

ppap 14041140 also41 jessee op cit
PP 22 43

64wright op cit ppap 148 1535415352153 5254

ibid651bid ppap 136 1381389 147 also richards op cit
p

68

musser and margarito bautista respectively ervil M

lebaron the present patriarch assertedlyassert receivededly the

office from bautista upon these offices of priesthood

is the firstbornsFirst chiefborns claim as the true organization

of the lord 63

besides practicing polygamy and advocating various

priesthood offices this group has other unique but less
significant doctrines ie the holy ghost is joseph smith

missionaries travel without11without purse or script the adam

god theory and the gathering of israel in mexico in

the past joel has also claimed to be the one mighty and
64strong 4

firstbornFirst membersborn claim that their organization has

supremacy over the fundamentalists or the church of jesus

christ of latter day saints the fundamentalist group

they believe prepares an individual for their higher

organization the mormon church assertedlyassert isedly a lower

appendage of the church of the firstbornFirst ofborn the fulnessfalness of

times the offices of the presiding bishop president of

the church and quorum of twelve apostles in the L DS

church are subordinated to the right of the firstbornFirst andborn

the presiding patriarch in the firstbornFirst churchborn

wright op cit

x

11one

65

63wright63
0 2.2

11


www.manaraa.com

CHAPTER V

LAW enforcement

although polygamy exists today as it has for years

in many western states canada and mexico legal prosecu-

tion of the practice has occurred mostly in the states of

utah and arizona in this century within these two states
law enforcement did not take place until the 1930

arizona has not had the widespread polygamy prob-

lem that utah has faced with the growth of polygamy in

short creek however arizona law enforcement authorities
have had a sizeable problem which they have intermittently
attempted to solve

in the 19301950 mohave county arizona officials
received complaints about polygamous living in short creek
on welfare applications also county officers discovered

several women claiming the same man as a husband in short

creek in september 1935 the county attorney E elmoeimo

dollingerbollinger accompanied by the county sheriff visited the

community in an attempt to gain evidence against polygapalyga

mists during that day the two county officials thought

they had sufficient facts against two menineniten price johnson

and carling spencer to convict them the accused were

brought before the justice of the peace J M lauritzen
who released the two for lack of evidence later in the

1930s

1930s


www.manaraa.com

ppap 7 10 young op ppap 5-
56

5-
36 and multiple wives arizona prisoner defends his
conduct on religious grounds

1dohertyodoherty

2maurinemmaurine

70

day bollinger and the sheriff again believed they had ade

quate proof to hold johnson and spencer buthuthuithult by this time

the two men had leftlef town johnson and spencer along with

sylvia spencer the latterlattersiatterbatters plural wife hid in a mountain

cave near short creek for seven days the trio finally
surrendered and on september 28 in the county seat of

kingman the two men and the plural wife stood trial all
three were convicted price and spencer were sentenced to

the state penitentiary while the woman was released on pro

bation so that she could care for her children after
serving two years in prison price and spencer were released
and are believed to have abandoned polygamy others how

ever continued the practice in short creek

by initiating a massive raid on the arizona side of

short creek in 19551953 arizona officials again sought to put

an end to their polygamy previously ten thousand dollars
had been appropriated by the state legislature to employ a

detective agency which would investigate polygamy in short
2creek the burns agency of los angeles conducted the

probe and uncovered extensive polygamy on sunday july 26

19551953 more than a hundred state and county law enforcement

doherty op cit cit
literary digest XXII

august 1 19561936 9 10

maurine whipple and edson jessop why I1 have five
wives A mormon fundamentalist tells his story colliers
152132 november 1513 19551953 5030

t

1

9 p 435

di g e s t

lat ters


www.manaraa.com

71

officials descended upon the town to arrest polygamists
when the polygamists realized that they were hopelessly
outnumbered they offered no resistance one commentator

judge J W faulkner stated that he was sure there would

have been bloodshed had there not been so many officers
some thirty six men and eighty five women along with

approximately two hundred children were taken into cus-

tody the adult male prisoners were lodged in kingman but

were soon released on bail and returned to their homes

later those convicted were released on probation upon

signing statements promising to refrain from future polygapalyga

mous living the women and children were retained in cus-

tody of the court many of the children subsequently

were placed in foster homes in phoenix and sent to the

local schools in less than two years the women and child
ren were released and most returned to short creek where

j

many again resumed polygamous living
in utah the polygamy problem has been more complex

but law enforcement has also been relatively ineffective
under existing federal statutes polygamy convictions were

numerous for several years following the manifesto of 1890

therhe utah commission reported in the fall of 18941892 that since

november 1890 in the utah territory there had been three

juvenile delinquency p 17

the lonely men of short creek life XXXV

september li14 19531953q 35 39 also juvenile delinquency
ppap 1221 22

3

4

3juveniie
4


www.manaraa.com

5utahbutah

7forifor

rel2oreldo rt

72

convictions for polygamy one for bigamy and 135 for
unlawful cohabitation between 1891894 and 1896 the two

years prior to statehood convictions were few because

federal authorities had apparently ceased prosecuting

cohabitators since statehood convictions on polygamy

and unlawful cohabitation charges have also been few in

number each year

for the first decade subsequent to statehood the

records indicate that nine cases of polygamy were tried
in court with four being convicted one acquitted and

four pending at the time of reporting As for the cases

of illegal cohabitation no convictions were reported to

the utah attorney general after statehood until the bien

ilium of 1905 06 in these years two cases of cohabitation
were prosecuted and both were determined guilty over

the years since that time generally two or three polygamy

prosecutions have been recorded in each biennium with one

or two convictions few unlawful cohabitation cases were

brought to trial until the 190igo when twenty seven were

utah commission report 18941892 p 65

6smoot hearingnearing III111 70911709

for

11

a biennial breakdown of polygamy and unlawful co-
habitation convictions since 1896 see table II11 the records
are somewhat inaccurate because of incomplete reporting from
some judicial districts particularly during the first few
biennial reports and because uncontested cases were often
not reported to state attorney generalsgene officeralfsraits from the
judicial districts biennial report of the attorney general
to the governor of the state of utah salt lake city 1896

5

6

7

1940s

hear 9


www.manaraa.com

7573

TABLE II11

REPORTED POLYGAMY AND cohabitation convictions
IN UTAH SINCE statehoodaSTATE

year

HOODa

polygamyPolygam
1896
1897981897
18991900

98

1901021901
190304190501903019031905

02

1905061905
0

1907081907
06

190910
08

1911121911
19131419151219131915

12

191516
1214

1917181917
191920

18

1921221921
192324192521923219231925

22

1925261925
2

1927281927
26

1929
28
5030

19313219515219513219311951
19555219331955

5232

19353619555619355619351955
5234

19373819575819375819371957
5636

193940195901939019391959
5838

19121941191igligi
0

1943195193
42

19561945461951945
194748194781947 48

6

199501949501991949
8

1951521951
50

1953541955519531955
52

195556
5

195758
1959601959
1961

60
62

total

prosecuprosect
tionseions

2
not

2
2
53
1
1

53
1

53

2

53

1

25

2

2

2

1

1

7

1

2

1

2

case

1

permpern

6

at

1

time

2

reporting

1

i1

2

i1
1899

2

i1
1900

2

i1

1

incomplete

2

1

53

1

6563

1

5838

convie

1

acquittals

14

tionseions

1

or

i1

1

dismissals

reported

1

i1

1

11

i1

1

ling

i1

1

of

1
1
1

1
1

53
1

5
2
2
1

1
1
2
2
2

1
1
1

pending

polygamyb

1909 10

1915 16

1919 20

4

194344

1955 56
1957 58

2

yb

04

24

40

44
46

54


www.manaraa.com

1911igliigil 12
19131915 1214
1915 16

7274

TABLE II11 continued

prosecuprosect convie oryear

1896
1897981897
18991900

98

1901021901
1903041905019031905

02

190506
0

1907 08
1909101909
191112

10

191512
191516
1917181917
1919201919

18

1921221921
20

192321925219231925
22

192526
24

192728
1925

1929301929501929301929 5030

26

19313219515219311951

1927

193334195552193519551933
5232

28

19355619555619353619351955
5234

19375819575819373819371957
5636

193940195901939195919390
5838

19121941421911941igi
0

1943195193194344
2

19561945195
19781971947

46

199501949501991949
48

1951521951
50

195354195551953519531955
52

1955561955
5

1957581957
56

1959601959
58

1961621961
60

total
62

biennial report 1896 through 1962
bbsinceboincesince

acquittals
tionseions tionseions dismissals

cohabitation

not reported

2 2

1 1

53 1 1
1 1

19 16 1
1 1

53 1 2

5 1

5535 27 5

bigamy is included under the defini

case
at
reporting

tion
i

pending
time of

i1

2

53

of polygpoleg
amy it is impossible to determine how many of these convic-
tions were actually for polygamy

1899 1900

4

definition

2

6
8

04
1905 06

40
42
44

54


www.manaraa.com

8infrawinfra

9saltisalt

75

tried resulting in twenty convictions the biggest year

for such trials was 19441922 when sixteen people were found

guilty
during the early years of statehood several promi-

nent utahnsutahna were accused of illegal cohabitation on

september 8 18991999 heber J grant an apostle of the mormonjormonnormon

church pleaded guilty in district court to polygamousp011vaffi0lj liv
Q

ing and was fined one hundred dollars in the same year
angus M cannon president of the salt lake stake and his
counselor joseph E taylor also paid small fines for

cohabitation violations
brigham 11II roberts another mormon apostle was

convicted of the same offense in district court and fined
one hundred fifty dollars on appeal to the utah supreme

court in 19019 his case was dismissed because of defective

information in 1906 president of the LDS church

joseph F smith pleaded guilty to a charge of unlawful
12cohabitation and was fined three hundred dollars his

8 infra p 48

9 saltsait lake tribune september 9 1899 p 8

smoot hearing 1I 12 13

biennial report 1902 p 43
1 unbung2nbung november 24 1906 p I11

8

9

10

11

10

11 biennial
12 tribunetritrl bune


www.manaraa.com

ppap 217 19

utah law 1888 secsee 2582584 pt 2

76

polygamous actions were exposed by self incriminating
testimony in the smoot hearing J

utah territorial laws legalizing these condicconvic

tionseions were in force prior to statehood the first effort
by the people of utah to outlaw polygamy occurred in 1887

when a draft of a proposed state constitution declareddeedec thelared
practice illegal when submitted to the citizens for rati
cationficationfictationfi it was accepted by a vote of 13195 in favor to

14
504502 against the affirmative vote did riotnot necessarily

reflect an antipolygamyanti sentimentpolygamy among mormon residents
but evidently indicated their strong desire for statehood

and reflected distaste for arrests resulting from enforce
15ment of federal antipolygamyanti lawspolygamy

in 1888 a territorial law was passed which alluded
to polygamy stoppage it forbid marriage to an individual
with a living spouse four years later the territorial
legislature passed a stronger bill against polygamy and

also forbid illegal cohabitation the cohabitation section

stated
that if any male person hereafter cohabits with
more than one woman he shall be guilty of a misdemidde
meanor and on conviction thereof shall be punished
by a fine of not more than three hundred dollars

supra p 8

roberts op cit VI 217

ibid

13

16

13

14
9 vlyVIP

15

16


www.manaraa.com

4thath

77

or by imprisonment in the county jail for not more
than six months or by both said punishments in
the discretion of the court 7

the constitution of 1895 which was officially adopted at
statehood in 1896 also had a provision outlawing polygamy

it read

the following ordinance shall be irrevocable without
the consent of the united states and the people of
this state polygamous or plural marriages are for-
ever prohibited 10

this statement was taken almost verbatim from the utah
19enabling act passed previously by the national congress

to give the proposed constitution a higher probability of

acceptance on the national level the convention formulat-

ing the document inserted an amending clause specifically
retaining in force after statehood the 1892 territorial
polygamy law

all laws of the territory of utah now in force not
repugnant to the constitution shall remain in force

an act to punish polygamy and other kindred
offenses approved february th AD 1892 in so
far as the same defines and imposes penalties for
polygamy is hereby declared to be in force in the
state of utah 20

following statehood no new polygamy laws were

passed however in 1898 a commission compiling the laws

utah law 1892 ppap 565

I
1

6
Q

utah constitution art illIII111liiili seesec I1

S US stat at L 1895 108
20constitution art XXIV sec II11 also proceedings

of constitutional convention salt lake city 1895 11II
1736 49

17

11

h reby10

17utah
18

C

19 28

proceed


www.manaraa.com

oplORL sit

78

included the 1892 territorial statute in the first utah law

codification after statehood which officially enforced the
21constitution with a state law

in 1901 the state legislature attempted to nullify
the unlawful cohabitation part of the law the legislature
passed a statute the evans bill which would have virtu

go22ally halted cohabitation convictions it prevented a

complaint being filed against a cohabitatorcohabit unlessator it was

signed by either the spouse or a close relative of the
23accused the measure passed both legislative houses but

was vetoed by the governor heberlieber M wells who warned

I1 have every reason to believe its qsvans bill enact-
ment would be a signal for a general demand upon the
national congress for a constitutional amendment
directed solely against certain conditions here a
demand which under the circumstances would assuredly
be complied with 2

some utah opponents of the cohabitation law appar-

ently also supported it fearing that a federal constitu-
tional amendment might be enacted as a replacement the

polygamy provision of the law of 1892 has remained substa-
ntially unchanged to the present thetho cohabitation provision

revised statutes of utah 1898 sec 208094208092084208 also09
roberts op eitcitelt VI 327

22 smoot hearing 1I 11
f

2523 complaints against mormon loadersloaleaioa anddertidertl others who con-
tinued living with plural wives were usuallyubliaustiauhlia signedllyliyily by
individuals unsympathetic toward mormonism thithl bill
would have prevented these people fronifromfront signingoignlnfe sstiohmchmohstich complaints

oh smoot hearingnearing 1I 11

evansE

24

21

hea

th i s b i 1 IL

24 hea


www.manaraa.com

I1

newsweoknewsweek XXIII march 20
19441942 86 also deseret news or salt lake tribunetriujieTritrl
march

ujie
7 8 and 9 19

state v vmussermusserlmusser et al

79

of the same law remained unchanged until 1935 when it was

amended to make the practice a felony and provided that all
ofpersons including wives must testify against a defendant

although there have been scattered convictions for
polygamy violations in various counties in utah through the

years the first major attempt at stamping it out occurred

in 19 in that year the utah state law enforcement agen-

cies along with officials from other states cooperated

with federal agents in bringing to trial a number of polygapalyga

mists on various state and federal charges forty six
people were initially found guilty twelve were women some

of these individuals were later released when their cases

were appealed

for violation of state laws thirty three people

were convicted in utah district court for conspiring to

commit acts injurious to public morals by advocating polyg-

amy and cohabitation twelve of the thirty three convic-

tions were upheld by the utah supreme court while the
27others were released for lack of evidence

laws of utah 1935 p 220 utah code 1953
76531776

fundamental

53

polygamist

17

110 utah keportkcportlwporti 33t5340 175
pacific reporter 2dad 72 333 US supremesupremo ourtcourt reports 95
unfortunately most of the court transcripts of polygamy
cases in utah are unavailable for aminationexaminationox the tahutah
third district court destroyed all but orleoneorin of their records

25

1944

26

25laws
76531 2

26

27state
724

U

1

751

uele


www.manaraa.com

19531955

1956

short creek

county utah

short creek

short creek
black caseease

salt lake county

county utah

davis county
grand jury

both

ariz

53
kidnappingkidnapping

36a36s

easedcased

80

TABLE III111ili
MAJOR POLYGAMY prosecution EFFORTS IN UTAIIUTAH

AND ARIZONA SINCE 1890

date location
state or
federal
charge

number of
convictions

short creek ariz state
igi192

utah and arizona
and salt lake

july
19541952

1955
utah and davis

1959 1960

19

utah

utah

state
utah

state
utah

federal
federal

state
state

state

state

cohabitation

12
conspiracy

15

6
mann act

none

4

none

brthis figure represents the men convicted all of whom
were subsequently released on probation

one person was indicted but he fled the area before
being arrested it is unknown if he was later apprehended

sept 1935

1943 1944

3

b

a

b


www.manaraa.com

eailmail
ahrthrgughbugh

81

fifteen individuals were declared guilty of unlaw

ful cohabitation by the same district court all fifteen
of these convictions were upheld by the utah supreme

court 28

on federal charges against the same group six men

were found guilty by a lower federal court for violation
of the mann act and these six convictions were upheld by

29the united states supreme court several individuals
were indicted by a grand jury for conspiring to commit an

offense against the united states for mailing obscene

materials these accusations were dismissed finally
three people were charged with kidnapping in connection

with a plural marriage and were convicted this made a

total of nine people convicted on federal charges

the federal district court in salt lake city sent all of
their criminal case transcripts over twenty years old to
denver

00 state v barlow etal 107 utah 24222 153 pac rep
2dad 64767

united29 states v clevelandvclevelandlevelandccleveland 529329 US 1

united states v barlow etal 56 federal supp 795
325323523525 US 805 this charge was based on the fact that
fundamentalists were promoting polygamy in personal let-
ters

lot-
ters and through the fundamentalist magazine truth a well
as other fundamentalist literature being sent through the
ma iai1 loo100 cit

loc oltpitcit william chatwin charles F zitting and
edna christensen were convicted of violating the lindbergh
act they had decayeddecoyed11deooyedde andcoyed carried away against the will
of the parents a mentally retarded fourteen year old girl
from provo utah to short creek for polygamous purposes
it was asserted that the seventy year old chatwin married

30

31

28 et al

14

30 et al

as

3lloc

vC


www.manaraa.com

82

in 19541952 spurred by the recent arrests in short
creek by arizona authorities washington county utah

officials initiated court proceedings against a polygamous

couple on the utah side of that community district judge

david F anderson commenced a case against mr and mrs

leonard 0 black to remove their children from them

because of polygamy the household was assertedlyassert unfitedly for
child rearing black was the husband of three wives and

2father of twenty six children vera black the other
defendant was his third wife she had eight children who

were from two to seventeen years old the case was based

on the proposition that because the parents were fund-
amentalists and polygamists their influence and teachings

would motivate their children in the same direction there-

fore the children it was charged should be removed from

that immoral environment and put in foster homes As sup-

porting evidence it was pointed out that of mr blacks six
married daughters five were polygamous wives at the con-

clusion of the trial the children were made wards of the

juvenile court when the blacks failed to comply with the

the girl in juarez mexico and that they had two children
when the criminal charge was brought in 19 loo100loc cit
also fundamental polygamists newsweek XXIII march 20
195 86

TO
although black visited his plural wives and families

the defendant claimed that he had not maintained a husbands
relationship with his plural wives since his arrest in the
1953 arizona raid where he signed a statement promising to
refrain from polygamous living state in interest of black
3 utah 2dad 3153159515 283 pao rep 2dad ST

32

1944
ch 2 0

1944igi j

32

887

menta lists


www.manaraa.com

8583

following court requests sign a sworn statement promis-

ing to refrain from teaching polygamy to their children
obey the laws of utah regarding polygamy and teach their
children to obey the same

the blacks appealed to the utah supreme court which

upheld the lower courts decision but the children were

released to their parents when the blacks finally signed a
hstatement similar to the one earlier required since the

black case no utah court has attempted to halt plural ma-
rriage by removing children from polygamous parents

in 1955 and 1956 another series of polygamy convic-

tions occurred in utah prior to this the state legisla-
ture appropriated twenty thousand dollars to the utah

attorney general for polygamy investigations As a result
of the probe that followed five men were convicted for

cohabitation violations one of the five was later released
in a retrial for lack of evidence

the last attempt in utah to prosecute polygamy vio

latorsgators took place in connection with a 1959 60 grand jury

locloe cit
talt2l

locloe cit
state v kelsch december 17 1955 crim no 196014960

ard3rd distbist vsmithasmithsalt lake county utah state v smith
january 18 1956 crim no 15017 yrd dist salt lake

county state v jentzsch december 6 1955 crim no 85
2ndand dist davis county utah state v darger march 6
1956 crim no 15172 ard3rd dist state vbarlowbarlowvB 8arlow utah
2dad 59639693965969 335535 pac rep 2dad 629

33

34

35

33loc

34loc
35

483
vda

v


www.manaraa.com

8

in davis county the jury investigated polygamy mostly in

connection with the davis county cooperative in six
months of questioning witnesses the legal body indicted

fifteen people on various charges however only one was

for illegal cohabitation and he evaded arrest
in summary polygamy prosecutions in utah and sur-

rounding areas since the manifesto have left the problem

mostly unresolved for several years after 1890 convic-

tions were numerous being handled by federal officials
for the years immediately after statehood the records are

incomplete but apparently there were few convictions
during the first forty years of this century convictions

for polygamy and unlawful cohabitation remained minimal

in the 190s1940s and 1950 federal state and local authori-

ties took some legal actions against continuing polygamy

for a brief period in 19319431951945 and 19441922 federal officials
aided in polygamy prosecutions but since that time have

not after the arrests in 1935 arizona officials made

one major effort almost twenty years later to eliminate
polygamy on their northern border but its final result
was ineffective in stopping polygamy in short creek utah

authorities made several efforts to check plural marriages

supra ppap 31 3

fascinating career ends for investigator deseret
news february 23 1962 p b9ba also salt lake tribune
and deseret news july 1959 january 1960 passim

84

36

37

1950s

36 34

37fascinating37

tr i bune
passim


www.manaraa.com

85

in the 190igo they assisted federal officials in conducting

a successful drive against polygamists these actions are
7 Q

believed to have impeded polygamy for a time in utah

in the 1950 the utah legislature appropriated money to

the attorney general for polygamy investigations which

resulted in several convictions A grand jury in davis

county during 1959 and 1960 investigated a group that
apparently had almost abandoned polygamy therefore their
results were almost wholly negative

QJ rogerskogersbogers interview

1940s

38

1950s

58


www.manaraa.com

I1

CHAPTER VI

POLYGAMY TODAY

in 1956 the state welfare commission of utah esti
mated that two thousand people lived in homes where polygamy

was practiced this appraisal broken down by counties was

as follows in salt lake county 1600 people lived in

polygamous families in washington county which includes

the utah side of short creek 150 people in davis county

about the same number and in emery county sixty six
people this was a smaller figure than has been estimated
by the utah attorney generals office which has reported

2the number as closer to twenty thousand the more conserv-

ative estimate of two thousand or the twenty thousand co-
mputation did not include the polygamists in other areas

suehsuch as arizona california northern mexico idaho western

deseret news february 29 1956 p 6 also tribune
february 29 1956 p 21

bobertrobertmobert cahn the new utah change comes to zion
saturday eveninevening post 23 april 1 1961 6 also rogers
interview one apparent explanation for this difference
in statistics between these two agencies is that the we-
lfare department may have reported only those cases they
wereviere absolutely sure were polygamists many of whom alleg-
edly were supported by welfare funds the utah attorney
generals office on the other hand must have included
all known as well as a great many suspected polygamists
the attorney generals figures although perhaps exagger
atedabed somewhat are probably more nearly correct

ideseret

9 7 234 46

J are


www.manaraa.com

4rogersarogers

87

canada and perhaps others states in the western united
states

the salt lake city area in the past has had the

majority of the fundamentalists and this is apparently
true today their presence has not been as conspicuous

as polygamists in other areas ie in short creek for
instance thus the salt lake city polygamists have not

been as widely publicized one reason for this situation
is that in this large metropolitan area many polygamists

may live relatively unknown to the majority of the popula-

tion
most fundamentalists have attempted to live in an

inconspicuous manner children are often trained not to

talk about their family and to lie if necessary to con-

ceal polygamy sometimes they are restricted from playing

with other youngsters for fear of disclosing information

about their parents for most polygamous families how-

ever this prohibition has not seemed necessary another

precaution that of having wives widely dispersed in the

city or in different areas of the state or country has

been practiced yet some men have housed their wives and

families side by side and felt safe

rogers interview
i rogers interview because of economic problems a

polygamist may be forced to house his wives and families
in one large home but the usual practice apparently is
to keep them in separate domicilesdomicileddomi ciles

3

4

3rogersarogersbogers


www.manaraa.com

6bossaboss

7rogersarogers

88

the leaders as well as the majority of fundamenta-

lists have lived in the salt lake city area from lorin
woolley to joseph musser the headquarters for the movement

has been there when leroy johnson became the leader the

headquarters of the organization left salt lake city for
the first time the fundamentalists evidently still hold

meetings in the salt lake city area but they are apparalpar
entlyantly on a rather clandestine basis

polygamy continues to exist in utah as well as in

other western states for several reasons the public

apathy toward polygamy is perhaps the main one although

the mormon church has at times worked actively to assist
law enforcement officials in stopping polygamy many of

the lay members do not oppose plural marriages for two

reasons first many latter day saints have had noble

polygamous ancestors of whom they are proud second some

mormonscormons believe that the LDS church still accepts the

doctrine of plural marriage but that only the practice is
forbidden for these two reasons some utahnsutahna hesitate to

condemn those who practice polygamy today another com-

mon attitude may be expressed as live and let live
since most polygamists assertedlyassert areedly good citizens with

supra ppap 313231

boss

32

interview
rogers interview

5

6

7

5supra


www.manaraa.com

9rogersarogers

89

rather high moral standards people who know them may hesi-
tate to give legal evidence against them this situation
does not include polygamists who live on farms or sparsely

inhabited areas where they have only minimal contact with

others for most people however the chief reason for
this apathetic condition is that they are unaware that
polygamy is still widespread often people may not know

that a person is a polygamist even though they have contact
Q

with him everyday

another reason for the relative immunity which

polygamists have enjoyed has been the inability or unwill-

ingness of law enforcement agents to take action against
them in utah it has been the state authorities who have

exercised the greatest initiative former attorney general

walter budge was quite active in the fight against plural
marriages even to employing a special investigator william
rogers to search out evidence against violators it is
said that when mr budge died in the early 1950s so did

the fight against plural marriage in the state assert
edly budgesbudgets successor showed little interest in pursuing

polygamy investigations As a consequence of this situa-
tion at the state level relatively little action has been

Q

taken at the county level
Q

deseret news february 23 1962 p b9ba

rogers interview also interview on june 17 1962 with
former utah attorney general A pratt kesler

8

9

8deseret


www.manaraa.com

90

several county agencies in both utah and arizona
have prosecuted polygamists however because of costs
involved some opposition has developed to counties assum-

ing the burden of prosecution because of these high

expenses the 19561936 polygamy trial in mohave county arizona
had some aftermath of opposition even though polygamy

continued widespread in that county after 19361956 financial
opposition may explain why more convictions were not again

sought in short creek until 19531955 when state assistance was

given an investigation in 1959 by the davis county grand

jury brought a reaction against public officials because of

the costs incurred the davis county commissioners who

paid the jurys costs were irked in turn with the utah

attorney general who had encouraged the investigationinvestigatio
this expense of fifteen thousand dollars required the county

commissioners to cutout departmental budgets by 10 percent in
12the following year the turn of affairs is likely to

discourage davis county from having another grand jury probe

for some time financial motives may have also discouraged

other counties from pursuing polygamists

multiple wives arizona prisoner defends his conduct
on religious grounds literary digest XXII august I11
19361956 io10

supra11 p 8583

tribune12 marchtribuneiribuneirlIri 53bune 1960 p 12

10

11

n

10


www.manaraa.com

91

another financial reason why county or state offic
lais hesitate to support polygamy prosecutions is because

imprisonment of the men generally places an additional
burden on the welfare agenciesagencies9 funds the salt lake
county welfare department in 1959 for example reported

that to imprison convicted polygamist albert E barlow

would raise the statesstated cost of supporting the family from

224 to 633 monthly he had three wives and eighteen

children
A shortage of personnel at the county level pre

sents another difficulty in stopping polygamy according

to rogers

too few sheriffs and county attorneys have either
the manpower or money at their disposal to prosecute
the cultists fundamentalists successfully cases
of this kind are difficult to build the cultists
can only be chargecharged with unlawful cohabitation
prosecution on this charge must establish that the
defendants are living with two or more women 1114

the difficulty in gathering incriminating information

against polygamists in part at least is due to the eva-

sive methods used by them to avoid prosecution participartica
pants are generally married secretly to plural wives

without obtaining a marriage license or they may divorce

their first spouse before marrying a second yet continue

living with both women polygamists explain this action

deseret news may 12 1959 P 10
A

fascinating career loc cit

13

13

14

9

d


www.manaraa.com

92

by stating that under civil law they are not married but

before god they are still husband and wife having been

joined by divine authorization polygamists naturally do

not admit practicing plural marriages unless danger of

legal actions is remote because of these reasons it is
difficult to prove that the unlawful cohabitation law has

been violated the best way found to convict polygamists

is to have their homes constantly watched for evidence of

illegal cohabitation this is a time consuming method and

evidently requires more manpower than most counties can

long afford cases of this type are formulated slowly and

convictions are assertedlyassert unsureedly even though investigated
thoroughly

the federal agencies apparently are hesitant
about prosecuting polygamists as was done in 19441922 for vio

lation of the mann act one federal bureau of investigation

official reportedly stated

if they the fblf prosecuted polygamists for
crossing state lines they would have to arrest
everyone else who did the same and how many men
take their girl friends or secretaries across state
lines for similar immoral purposes 1

the implication was that such a mammoth job is impossible

therefore the polygamists are also left undisturbed

rogers interview also anderson op cit p 385

william B rogers stated that he was told this by a
FBI official

15

FBI

16

15
9

16


www.manaraa.com

selfseifseir incriminating

9593

some believe that most fundamentalist adults will
not deviate from the practice of plural marriages even

though confronted with jail terms the way of halting the

practice they explain lies in preventing its spread to

the fundamentalists children who hold the key to the

continuation of polygamy judge david F anderson sug-

gested a possible solution to this situation in answer

to questions asked in the 19541952 senate committee hearing in

short creek anderson explained

I1 think the only solution is something along the
lines of the judgment entered in the J case black
case that if the children are to be prevented from
going into polygamy they will have to be taken
from the custody of their parents and placed in a
new environment

I1 dont think anything short of that will be
successful in preventingevnnting them from going on prac-
ticing polygamypolygam 17

however even though this advice is followed the courts
may be lenient and somewhat reluctant to remove children

1 Q

from their parents as occurred in the black case or it
mayimaylmayluay be difficult to build a case against polygamous par-

ents unless the defendants give evidence
19as also occurred in the black trial

juvenile delinquency p 122 in this document
letters of the alphabet replace actual names but it is
evident from further reading that the J case is the
black trial

1 Q

state in interest of black also spraapra ppap 818281
10

82

loc cit

rP
1

Y

18

17

is su
19


www.manaraa.com

9

in the future polygamy prosecutions may not take

place unless they occur momentarily when the public and

law officials become sufficiently provoked perhaps the

analogy used by abraham lincoln during nineteenth century

polygamy troubles may apply today liehelleile likened the mormonscormons

of that day to a log and then explained it was too heavy

to move too hard to chop and too green to burn so we

20just plowed around it for utahnsutahna aware of the polyg-

amy dilemma many perhaps would rather plow11plow around it
law enforcement may not be the answer to this

enigma one polygamist suggested that the best way to end

the practice of plural marriages is to leave it alone and
21it will die out similarly others suggest that by allow-

ing polygamist parents to mingle freely in society most of

their children will accept the normal culture of society
22and abandon plural marriages this theory has been

inconclusively tested in the salt lake city area where

polygamist youths live as somewhat normal citizens here

many children assertedlyassert haveedly abandoned polygamy while

others have continued its practice or still believe the

20As found in gustive 0 larsen outline history of
utah and the mormonscormons salt lake city deseret book 1958
p 196

21 this comment was quoted by mrs elison in her inter
view

22anderson op cit p 389

94

f


www.manaraa.com

95

23doctrine although they are not active participants on

the other hand some oppose this permissive attitude since

it is unlawful and unconstitutional to allow the practice
to continue unchecked in a like manner others believe

that prosecution of polygamists tends to make them scatter
and discourages the younger generation from practicing

2124multiple marriages

at the heart of the polygamy problem remains the

question of why people practice plural marriages today

one answer is that many of the older and middle aged

believers perpetrate polygamy because they were reared in

homes where plural marriages were still practiced being a

carry over of pre manifesto or earlier mexican polygamous

marriages three examples of this are the leaders of the

fundamentalist and church of the firstbornFirst organizationsborn

leroy johnson came from a polygamous family living at lee
ferry arizona while the lebaronsBaronsLe and rulon allred had

polygamous parents in colona juarez mexico the same is
apparently true with many others why these people con-

tinued this anachronism while others reared in polygamous

families gladly abandoned it is difficult to determine
one obvious explanation is that the example and teachings

of their parents made a more lasting impression some

23rogers interview
24anderson loelocioeloo cit

lees

23rogers


www.manaraa.com

96

individuals have been converted to polygamous organizations

without prior connections with plural marriages especially
in the firstbornFirst churchborn but evidently most of the others

2have not

since many who become fundamentalists are devout

believers in mormonism it may seem paradoxical that they

embrace polygamy either as a believer or an active partici-
pator and thus relinquish membership in the LDS church

fundamentalists however teach doctrines which lessen the

dread of communicationsexcommunicationsex they profess that the mormon

church and the priesthood which directs the church are
two separate entities with the priesthood having jurisdic-
tion over the church A person may be excommunicated from

the church but can still be a faithful latter day saint
since fundamentalists are living gods higher law of plural
marriage the priesthood cannot be withdrawn from them

the manifesto some concede may have applied to the church

but not to the priesthood the church relinquished polyg-

amy because of the pressures of the world and the desire
for statehood but the priesthood they teach did not nor

can it abandon the practice
the LDS church does not consider this claim to

be true communicationsexcommunicationsEx they maintain remove all
ocrogers interview also johnson interview

the law of plural marriagemarriagmarriaga p 6

25

26

25rogers
26

25


www.manaraa.com

97

authority of the priesthood as well as other church rights
in the past fundamentalists allegedly sent their young

men to participate in mormon activities so they might

receive the priesthood realizing this was happening

however LDS leaders reportedly have since refused to

ordain children to the priesthood who have fundamentalist
27parents

another doctrine expounded by polygamist leaders
may give their followers a feeling of being super mormonscormonsMor

this

mons

dogma which they substantiate with statements from

early mormon leaders states that for a person to gain the

greatest glory in heaven he or she must practice plural
28marriage some believe that this doctrine is the impetus

that converts some active mormonscormons to fundamentalism rogers

27rogers interview
28here are two examples of quotations used to support

these beliefs the first is from the past mormon president
joseph F smith some people have supposed that the do-
ctrine of plural marriage was sort of superfluity or no-
nessential to the salvation of mankind in other words
some of the saints have said and believe that a man with
one wife sealed to him by the authority of the priesthood
for time and eternity will receive an exaltation as great
and glorious if he is faithful as he possibly could with
more than one I1 wish here to enter my solemn protest
against this idea for I1 know it is false the marriage of
one woman to a man for time and eternity by the sealing
power according to the law of god is a fulfillment of the
celestial law of marriage in part but this is only the
beginning of the law not the whole of it therefore
whosoever has imagined that he could obtain the fullness
of the blessings pertaining to this celestial law by com-
plying with only a portion of its conditions has deceived
himself he cannot do it

rogersinterview


www.manaraa.com

98

maintains that this dogma causes the women to participate
in polygamy and they are the backbone of continuing

plural marriages some men he asserts are in for a

lark but the women believe firmly in what they are

doing they are the ones that often bring other women

29sometimes their sisters into the practice in a sim-
ilar manner of referring to LDS scriptures and the state-
ments of early mormon leaders people are converted to the

church of the firstbornFirst ofborn the fulnessfalness of times

the davis county cooperative may have used reli-
gious doctrines to gain converts in the past but now

assertedlyassert theyedly use economic motives to increase their
membership one procedure is to help people who have

extreme financial difficulties become economically solvent
by loaning them money or other needs following this the

the secondsecondus is from brigham young if you desire with
all your heart to obtain the blessings which abraham
obtained you will be polygamists at least in your faith
or you will come short of enjoying the salvation and the
glory which abraham has obtained this is as true as that
god lives the only men who become gods even the sons of
god are those who enter into polygamy

musser celestial or plural marriage ppap 111211 3512
also G D watts and others journal of discourses
liverpool 1886ISSG 2028302028 11268691126830

29
69

this was taken from the copy of a talk given by
rogers a copy of which is in this authors possession

supra p 666766 67

30

marr 11129

30supra

sesecondiscondis

129

1854

30


www.manaraa.com

recipients may feel obligated to support the cooperative

and often still depend on the organization for continued
monetary assistance

5 olsenoisen interview also rogers interview

99

31

3101sen


www.manaraa.com

conclusion

A graphic description of polygamy and unlawful

cohabitations can be drawn showing the fluctuations in the

extent of its practice for several years before 1890 and

for several years after that date the number of plural
marriages was low because of many previous polygamous

marriages however unlawful cohabitation violations
remained numerous during this period some men divorced

their plural wives after the manifesto but generally the

number was only reduced as polygamists died by the 1920s19201
most of the former participants were gone yet after the

manifesto some new polygamy continued through the early
twentieth century subsequent to the formation of the

fundamentalist organization in 1929 these plural marriages

apparently increased until by the 1940s and 1950s there
were many polygamists again in the present decade it is
unknown if plural marriages have reached their peak and are

decreasing or if they are still on the rise however the

number of polygamists in short creek is evidently slowly

increasing
although the future of polygamy is difficult to

determine it does not appear that law enforcement agencies
can or perhaps really want to stop the practice to some

utahnsutahna polygamy is deplorable but most seem apathetic

s


www.manaraa.com

101

the mormon church would like to see polygamy cease but

because some people outside the LDS church still associ-
ate the practice with the church organization mormon lead-

ers evidently try to avoid the publicity which usually
accompanies polygamy investigations therefore they

apparently remain neutral when it comes to encouraging

legal investigations of the practice in summary the

status quo will likely continue into the indefinite future


www.manaraa.com

SELECTED bibliography


www.manaraa.com

SELECTED bibliography

laws statutes court records etc

arizona constitution
criminal records 3rdard district court salt lake city

city county building

federal supplement

laws of utah
pacific reporter

revised statutes of utah 1898

U S statutes at large
U S supreme court reports

utah code annotated 1953

utah constitution
utah reports

government publications

biennial reportrenortlenort of the attorney general to the governor of
the state of utachtutaht salt lake citycltyalty 1896 this report
which is issued every two years contains information
about reported polygamy and cohabitation convictions

congressional record 50th cong ist sess 1910 1888
p 9231

official report of the proceedingproceedingsproceedin and debates of the
constitutional convention for the state of utah
salt lake city 1895 2 vols

US congress senate committee of privileges and elec-
tions reed smoot hearing washington 190061904061901904igo 406
vols this record contains much testimony on mormon
polygamy which occurred from 1890 to 1901904igo

rep rterarter

L 11

utah Lake

3 1

hear

Proce edin s


www.manaraa.com

19301ql930

2dad sess pursuant to senate resolution 62
this volume contains testimony about polygamy given
before a subcommittee hearing in short creek

U S department of interior report of the utah commission
to secretary of interior washington 188218961882 these1896
annual reports of the utah commission usually give some
information about the continuing polygamy in utahittahattah

books

brooks melvin R LDS reference encyclopediaencycloped saltsait
lake city bookcraft 1960

clarkdark john T the one mighty and strong np

104

committee of judiciary juvenile delinquency plural
marriage april 28 may 2 1955 washington 1955
84th cong

this is a mimeographed book explaining clarksdarks claims

church of jesus christ of latter day saints the doctrine
and covenants salt lake city LDS church 1951195 ed
it contains revelations accepted as divine by the
mormon church

eyring edward history of henry eyrineyring and his descendants
mesa arizona 1931

hatch nelle S colonia juarez salt lake city deseret
book 1954

jenson andrew the historical record salt lake city
18821890188219901882 18901990 9 vols this is a record written by the
LDS church historian

larson gustive 0 outline history of utah and the mormonscormonsMor
salt

mons
lake city deseret book 1958

rich russell R those who would be leaders offshotsOff ofshots
mormonism provo utah brigham young university
1959 this book contains brief descriptions of mormon
schism groups

richards henry W A reply to the church of the firstbornFirst
of

born
the fulnessfalness of times salt lake city deseret news

press 1965 this recently published book was written
to refute the claims of the church of the firstbornFirst ofborn
the fulnessfalness of times

marria

a salsai t

g

Provo

ap


www.manaraa.com

teltei egramagram

105

roberts brigham H A prehensivecomprehensivecorCop history of the church
of jesus christ of latter day saints salt lake city
deseret news press 1930 6 vols it contains a good
history on the period of the manifesto but is pro
mormon in viewpoint

romney thomas C life of miles P romney independence
mo zions printing 1948196
the mormon colonies in mexico salt lake city

deseret book 1938

taylor samuel woolwooi ley family kingdom new york mcgraw
hill 1951 this is a novelized biography of apostle
john W taylor and his involvement with polygamy

watt G D and others reporters journal of discourses
liverpool F D and S W richards 1854185 1886 26 vols
it contains many sermons of early LDS leaders

young kimball isnt one wife enough new york holt
19541952 it has a good account of polygamy among the
mormonscormons since the manifesto

periodicals

anderson jack polygamy the startling inside story of
plural marriages in the united states 1 sun telegram
parade los angeles june 25 1961 ppap 6 7

anderson jerry R polygamy in utah utah law review
V spring 1957 5818938189581381 this89 article has basic
information on utah polygamy court cases in the 1903
and 1950s

arizona the great love nest raid time 62 august 3
1953 16

cahn robert the new utah change comes to zion
saturday eveningEve postningniny 234232 april 1 1961 6ff46ff

conference reports salt lake city church of jesus christ
of latter day saints 1897 this contains talks given
in the LDS general conference which are held twice
yearly

court says religious freedom includes but one wife
newsweek VI december 21 1935 12

ro

woolley kingdom

en

aff


www.manaraa.com

relirellreil lousious

106

doherty edward polygamy on the santa fe trailliberty XIV april 10 1937 7107

fundamental

10

polygamists newsweek XXIII march 20
19 86

fundamentalists raid on polygamists time 3 march 20
19 55

gary james the untold story of short creek american
mercury 78 may 19541952 11923119

improvement

23

era salt lake city 1897 an official
organ of the church of jesus christ of latter day
saints

ivins stanley notes on mormon polygamy western
humanities review X summer 1956 229 39

miles elizabeth H the mormon colonies in chihuahua
after the 1912 exodus newmexico historical review
XXIX no 3 july 19541952 16582165

multiple

82

wives arizona prisoner defends his conduct on
religious grounds literary digest XXII august 1

1936 9109

polygamy

10

battle at short creek time 67 january 23
1956 0

pratt noel ed rolling stone salt lake city 1957581957
no

58
1111 this11 is a mimeographed publication by a

critical firstbornFirst memberborn

united outcasts of israel alexandria va

true story 86 february 1962 666766

smoot

67

reed passing of polygamy north amerleanamericanAmericamerieamerle 187
1908 117 23

star of truth murray utah 1953 56 vols it is a
publication of the allred fundamentalists

the lonely men of short creek life XXXV september 1

1953 353935 39

1944

43
1944

poly amy 11

new mexico

40

1960
no 121 it2 is a publication by pratt after he left
the firstbornFirst churchborn

reid ed men with haremshares exclusive story of the mormon
church st 9

4

14

jn


www.manaraa.com

lorlof tin

107

truth salt lake city truth publishing 19355619555619351955 2056 vols
this is an official fundamentalist publication

utah polygamy trials life XVI april 53 191944 5838 5939

whipple maurine and jessop edson why I1 have five
wives A mormon fundamentalist tells his story
colliers 132152 november 1513 19531955 27 5131

newspapers

deseret news salt lake city 1850

deseret weekly salt lake city 1850 98

provo herald provo utah 1909

tribune salt lake city 1871

unpublished material

bateman samuel diary 1886 1909 provo utah brigham
young university 1951945 this is a typewritten reprocepro
duction

grow stewartstevartstestea L2 Afartvartwart study of the utah commission 1882 1896
unpublished phd dissertation university of utah
1954195

harvey loftin personal statement typewritten copy
nd it is a copy of harveys experiences with the
firstbornFirst churchborn and is in the possession of william
B rogers

jessee dean C A comparative study and evaluation of the
latter day saint and fundamentalist view pertaining
to the practice of plural marriage unpublished MS
thesis brigham young university 1959 this thesis
contains useful information about the fundamentalists
it is not available at the BYU library but can be
found at the LDS church historians office in
salt lake city

poll richard D the twintivin relic A study of mormon polygamy
and the campaign by the government of the united states
for its abolition 1852 1890 unpublished MA thesis
texas christian university 19591939

wee

marri

0 f


www.manaraa.com

108

rogers william B talk np nd this is talk occa-
sionally given by rogers on the subject of present day
polygamy prosecution A copy is in this authors
possession

taylor lorin apostasy of LDS apostles mimeographed
paper brigham young university 1953 this short
paper explains the removal of three mormon apostles
moses thatcher matthias cowley and john taylor fromfroinfron
the LDS quorum of twelve apostles

tolman william 0 the fundamentalist as a breakoffbreak
from

off
the church of jesus christ of LDS

1958 this pamphlet states
most of the claims of the alleged perfect church of
jesus christ immaculate latter day saints

darter francis the four rejected revelations 3rdard ed
salt lake city 1948198 this is a pro fundamentalist
publication

dockstader george an epistle to the blind np nd
hudson W A believe it or not salt lake city 19351935

it is a pamphlet favorable to john T clarkdark

11

11

devel oimentopment
times

B

da

re actedected

mime-
ographed paper 1957 it is in tolmanscolmansTol possessionmans

wright lyielyle 0 the origin and development of the church
of the firstbornFirst ofborn the fulnessfalness of timsittimeit unpublished
MS thesis brigham young university 1963 this is
an excellent thesis on the firstbornFirst churchborn and good
information on other mormon schism groups

pamphlets

A priesthood issue salt lake city truth publishing nd
this is a reprint from truth july 1981948

carter kate B denominations that base their beliefs on
the teachings of joseph smith salt lake city kate
BT carter 1962 this undocumented publication con-
tains brief sketches of LDS schism groups

clarkdark john T the last record to come forth salt lake
city 1905 it describes the LDS excommunication
proceedings of clarkdark

conway william C an open letter to the general authori-
ties of the church of jesus christ of latter day saints
redondo beach calif pamph-let a 8

sionally
ap

ap


www.manaraa.com

19351955 it is a
pro clark publication

interviews

basher ken august 8 1962

bentley anthony I1

foundedpounded

109

lebaron ervil M priesthood expounded buenaventura
mexico mexican mission of the church of the firstbornFirst
of

born
the fulnessfalness of times 1956 it explains various

priesthood beliefs of the firstbornFirst churchborn

musser joseph W celestial or plural marriage salt lake
city joseph W musser 1944 it is a pro fundamental
ist publication
the law of plural marriage salt lake city truth

publishing nd
newson robert C Is the manifesto a revelation salt lake

city 1956

official statement of the first presidency of the church of
jesus christ of latter day saints as found in deseret
news church section june 17 193195519531933195 PP4ppapp

shewell harry who is john T clarkdark np

january 22 1964

boss arnold august 53 1962 and april 14 1964

cawley claud august 5 1962

elison loneione august 4 1962

johnson leroy august 8 1962

kesler A pratt june 17 1962

kingston charles VW august 8 1962

olsen gerald L august 8 1962

rogers william B july 22 1962

correspondence

conway william C february 12 1965 and february 26 1965

ex

marr

ap


www.manaraa.com

APPENDIX


www.manaraa.com

I11 therefore as president of the church of jesus
christ of latter day saints do hereby in the most solemn
manner declare that these charges are false we are not
teaching polygamy or plural marriage nor permitting any
person to enter into its practice and I1 deny that either
forty or any other number of plural marriages have during
that period been solemnizedsolemnizer in our temples or in any other
place in the territory

one case has been reported in which the parties
allege that the marriage was performed in the endowment
house in salt lake city in the spring of 1889 but I1
have not been able to learn who performed the ceremony
whatever was done in this matter was without my knowledge
in consequence of this alleged occurrence the endowment
house was by my instructions taken down without delay

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

there is nothing in my teachings to the church or
in those of my associates during the time specified which
can be reasonably construed to inculcate or encourage polyg-
amy and when any elder of the church has used language
which appeared to convey any such teaching he has been
promptly reproved and I1 now publicly declare that my
advice to the latter day saints is to refrain from contract-
ing any marriage forbidden by the law of the land

wilford woodruff
doctrine and covenants 0991195101511951
ppap 25657256 57

illlii

APPENDIX A

manifesto of 1890

to whom it may concern september 25 1890

piesspyessplessbyess dispatches having been sent for political
purposes from salt lake city which have been widely pub-
lished to the effect that the utah commission in their
recent report to the secretary of the interior allege
that plural marriages are still being solemnizedsolemnizer and that
forty or goredore such marriages have been contracted in utah
since last june or during the past year also that in pu-
blic discourses the leaders of the church have taught
encouraged and urged the continuance of the practice of
polygamy

ore


www.manaraa.com

112

APPENDIX B

john taylor revelation of 1886

september 27 1886

my son john you have asked me concerning the new
and everlasting covenant and how far it is binding upon my
people thus saith the lord all commandments that I1 give
must be obeyed by those calling themselves by my name
unless they are revoked by me or by my authority and how
can I1 revoke an everlasting covenant for I1 the lord am
everlasting and my everlasting covenants cannot be abro-
gated nor done away with but they stand forever

have I1 not given my word in great plainness on
this subject yet have not great numbers of my people
been negligent in the observance of my law and the keep-
ing of my commandments and yet have I1 borne with them
these many years and this because of their weakness
because of the perilous times and furthermore it is more
pleasing to me that men should use their free agency in
regard to these matters nevertheless I1 the lord do not
change and my word and my covenants and my laws do not

and as I1 have heretofore said by my servant joseph
all those who would enter into my glory must and shall obey
my law and have I1 not commanded men that if they were
abrahams seed and would enter into my glory they must do
the work of abraham

I1 have not revoked this law nor will 1I for it is
everlasting and those who will enter into my glory must
obey the condition thereof even so amen

the revelation of the lord to john taylor truth XV

july 1949 l141 O430


www.manaraa.com

113

APPENDIX C

lorin woolleyswoollensWool claimleys

statement of lorin woolley with reference to the
revelation of 18801886 on the subject of celestial or plural
marriage given september 22 1929

there were present lorin C woolley daniel R

bateman john Y barlow J leslie broadbent and J W

musser prayer was offered by john Y barlow
lorin C woolley related the following

while the brethren were at the carlisle residence
in murray in may or june of 1886 letters began to come

to president john taylor from such men as john sharp
horace eldridge william jennings john T caine abraham
hatch president cluff and many other leading men from all
over the church asking the leaders to do something as
the gentiles were talking of confiscation of their property
in connection with the property of the church

these letters not only came from those who were
living in the plural marriage relation but also from
prominent men who were presiding in various offices in the
church who were living in this relationship they all
urged that something be done to satisfy the gentiles so
that their property would not be confiscated

george cannon on his own initiative selected
a committee comprising himself hyrum B clawson franklin
S richards john T caine and james jack to get up a
statement of manifesto that would meet the objections urged
by the brethren above named they met from time to time
to discuss the situation from the white home where
president taylor and companions stopped after leaving the
carlisle home they came out to fathers george Q cannon
would go and consult with the brethren of the committee I1
taking him back and forth each day

on september 26 18861686 george Q cannon hyrum B

clawson franklin S richards and others met with
president john taylor at my fathers residence at
centervilleCent daviserville county utah and present a document
for president taylors consideration

I1 had just got back from a three days trip during
most of which time I1 had been in the saddle and being
greatly fatigued I1 had retired to rest

between one and two oclock PM brother bateman
came and woke me up and asked me to be at my fathers
home where a manifesto was to be discussed I1 went there

q


www.manaraa.com

I1 said
boss who is the man that you were with until midnight

ilehellelie asked what do you know about it lorin I1 told him
all about my experience lieilelle said brother lorin that was
your lord

iheircheir

11

and found there were congregated samuel bateman charles II11

wilkins L john nuttal charles birrell george Q cannon
franklin S richards and hyrum B clawson

we discussed the proposal at length but were
unable to become united in the discussion finally george
Q cannon suggested that president taylor take the matter
up with the lord and decided the same the next day

brothers clawson and richards were taken back to
salt lake that evening I1 was called to act as guard dur-
ing the first part of the night notwithstanding the fact
that I1 was greatly fatigued on account of the three days
trip I1 had just completed

the brethren retired to bed soon after nine oclockot
the

clock
sleeping rooms were inspected by the guard as was the

custom president taylors room had not an outside door
the windows were heavily screened

some time after the brethren retired and while I1
was reading the doctrine and covenants I1 was suddenly
attracted to a light appearing under the door leading to
president taylors room and was at once startled to hear
the voices of men talking there there were three dis-
tinct voices I1 was bewildered because it was my duty to
keep people out of that room and evidently someone had
entered without my knowing it I1 made a hasty examination
and found the door leading to the room bolted as usual I1
then examined the outside of the house and found all the
window screens intact while examining the last window
and feeling greatly agitated a voice spoke to me saying
cant you feel the spirit why should you worry

at this I1 returned to my post and continued to hear
the voices in the room they were so audible that although
I1 did not see the parties I1 could place their position in
the room from the sound of their voices the three voices
continued until about midnight when one of them left and
the other two continued one of them I1 recognized as
president john taylors voice I1 called charles birrell
and we both sat up until eight oclock the next morning

when president taylor came out of his room about
eight oclock on the morning of september 27 1886 we
could scarcely look at him on account of the brightness of
his personage

he stated brethernethernbretherdBr I1 have had a very pleasant
conversation with brother joseph joseph smith

we had breakfast but assembled ourselves in a
meeting I1 forgot who opened the meeting I1 was called
to offer the benediction I1 think my father john W

woolley offered the opening prayer there were present

114

ver
11


www.manaraa.com

neverlbeverl

iiiiitii

115

at the meeting in addition to president taylor george Q

cannon L john nuttal john W woolley samuel bateman
charles wilkins charles birrell daniel R bateman
bishop samuel sedden george earl my mother julia E
woolley my sister amy woolley and myself the meeting
was held from about nine oclock in the morning until
five in the afternoon without intermission being about
eight hours in allpresident taylor called the meeting to order he
had the manifesto that had been prepared under the direc-
tion of george Q cannon read over again he then put
each person under covenant that he or she would defend the
principle of celestial or plural marriage and that they
would consecrate their lives liberty and property to this
end and that they personally would sustain and uphold that
principle

by that time we were filled with the holy ghost
president taylor and those present occupied about three
hours up to this time after placing us under covenant
he placed his finger on the document his person rising
from the floor about a foot or eighteen inches and with
countenance animated by the spirit of the lord and rais-
ing his right hand to the square he said sign the docu-
ment never I1 would suffer my right hand to be severed
from my body first sanction it never I1 would suffer
my tongue to be torn from its roots in my mouth before I1
would sanction it

after that he talked for about an hour and then
sat down and wrote the revelation which was given him by
the lord upon the question of plural marriage the text of
which revelation is given above then he talked to us
for some time and said some of you will be handled and
ostracized and cast out from the church by your brethren
because of your faithfulness and integrity to this prin-
ciple and some of you may have to surrender your lives
because of the same but woe woe unto those who shall
bring these troubles upon you three of us were handled
and ostracized for supporting and sustaining this prin-
ciple there are only three left who were at the meeting
mentioned david R bateman george earl and myself so
far as I1 know those of them who have passed away all stood
firm to the covenants entered into from that day to the
day of their death

after the meeting referred to president taylor
had L john nuttall write five copies of the revelation
he called five of us together samuel bateman charles H

wilkins george Q cannon john W woolley and myself
he then set us apart and placed us under covenant

that while we lived we would see to it that no year passed
by without children being born in the principle of plural
marriage we were given authority to ordain others if


www.manaraa.com

116

necessary to carry this work on they in turn to be given
authority to ordain others when necessary under the direc-
tion of the worthy senior by ordination so that there
should be no cessation in the work he then gave each of
us a copy of the revelation I1 am the only one of the fiverive
now living and so far as I1 know all five of the brethren
remained true and faithful to the covenants they entered
into and to the responsibilities placed upon them at that
time

during the eight hours we were together and while
president taylor was talking to us he frequently arose
and stood above the floor and his countenance and being
were so enveloped by light and glory that it was difficult
for us to look upon him

he stated that the document referring to the
manifesto was from the lower regions he stated that
many of the things he had told we would forget and they
would be taken from us but that they would return to us
in due time as needed and from this fact we would know
the same was from the lord this has been literally ful-
filled many of the things I1 forgot but they are coming
to me gradually and those things that come to me are as
clear as on the day on which they were given

president taylor said that the time would come
when many of the saints would apostatize over the principle
for which we are now in hiding yea and possibly one half
of the other half rising off the floor while making the
statement he also said the day will come when a docu-
ment similar to that manifesto then under consideration
would be adopted by the church following which apostasy
and whoredom would be rampant in the church

he said that in the time of the seventh president
of this church the church would go into bondage both
temporally and spiritually and in that day the day of
bondage the one mighty and strong spoken of in the 85th
section of the doctrine and covenants would come

among other things stated by president taylor on
this occasion was this I1 would be surprised if ten per-
cent of those who claim to hold the melchizedek priesthood
would remain true and faithful to the gospel of the lord
jesus christ at the time of the seventh president and&nd
that there would be thousands that think they hold the
priesthood at that time but would not have it properly
conferred upon them

john taylor set the five mentioned apart and gave
them authority to perform marriage ceremonies and also to
set others apart to do the same thing as long as they

necessarordinations

f ivelve


www.manaraa.com

23425572357

117

remain upon the earth and while doing so the prophet
joseph smith stood by directing the proceedings two of
us had not met the prophet joseph smith in his mortal
lifetime and we charles H wilkinsvilkins and myself were intro-
duced to him and shook hands with him

truth XV july 1991949 545 848 also ibid XV february
1950 23437253725 37


www.manaraa.com

118

APPENDIX D

lebaron revelation

revelation given to rulon C allred through the
medium of joel F lebaron the morning of the first day
of october in the year of our lord 1955 at the home of
price W johnson salt lake city utah

thus saith the lord unto my servant rulon C

allred I1 have called my servant joel F lebaron out of
the land of mexico even from bondage for the prayers of
my saints have ascended unto my ears and I1 have heard them
and in this manner do I1 answer them even through him whom
I1 have appointed unto this power to hold the fullness of
the melchizedek priesthood even as it was held by my ser-
vant melchizedek and moses to be my mouthpiece to my
people even as my servants of old were ordained unto this
power

and I1 say unto my servant rulon call those whom I1
have appointed to be thy counselors together in the form-
ing of plans whereby my people may gather to the place I1
have appointed to be a land of zion unto them even the
place known as colonia lebaron in the land of mexico in
the state of chihuahua in the municipality of galena

and I1 call you by mine own voice out of the heavens
to be a counselor to my servant joel that he may have help
in the establishing of this work and say unto you go forth
together with all those who will receive this word and
gather together money by honorable means to be consecrated
unto the lord for this work that my people may not be over-
come by their enemies and send capable and honorable men
before you that the proper preparation may be made that
all things may be done in order for mine house is a house
of order saith the lord

and again I1 say unto you the time has fully come
spoken of by the mouths of mine holy prophets when I1 have
set my hand again the second time to gather my people to
zion and this sign I1 give unto you that you may know
that all those who reject these words and do not speedily
repent shall be turned over to the buffetings of satan
and shall be cut off from among my people and satan shall
have power over his and I1 will have power over mine and

together


www.manaraa.com

alcaicabc brimstonebriK
are

IStone
rained upon the face of the whole earth to the utter

destruction of the wicked and ungodly
even so amen

wright op cit

119

I1 will be even in the midst of them that the sheep might
be divided from the goats and that the wheat might be
divided from the tares that my people sigmuigm le reared
to be caught up unto the clouds while fire aidiairialdi

p 220

C

wig- t


	Polygamy in Utah and Surrounding Area Since the Manifesto of 1890
	BYU ScholarsArchive Citation

	Polygamy in Utah and Surrounding Areas Since the Manifesto of 1896
	Title Page
	i

	Preface
	iii
	iv

	Table of Contents
	v

	List of Tables
	vi

	Introduction
	1
	2
	3
	4
	5

	Chapter One
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Chapter Two
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33

	Chapter Three
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44

	Chapter Four
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68

	Chapter Five
	69
	70
	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85

	Chapter Six
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99

	Conclusion
	100
	101

	Selected Bibliography
	102
	103
	104
	105
	106
	107
	108
	109

	Appendix
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119


