
www.manaraa.com

Brigham Young University Brigham Young University 

BYU ScholarsArchive BYU ScholarsArchive 

Theses and Dissertations 

1970 

The School of the Prophets: Its Development and Influence in The School of the Prophets: Its Development and Influence in 

Utah Territory Utah Territory 

John R. Patrick 
Brigham Young University - Provo 

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

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

BYU ScholarsArchive Citation BYU ScholarsArchive Citation 
Patrick, John R., "The School of the Prophets: Its Development and Influence in Utah Territory" (1970). 
Theses and Dissertations. 5019. 
https://scholarsarchive.byu.edu/etd/5019 

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%2F5019&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=scholarsarchive.byu.edu%2Fetd%2F5019&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1360?utm_source=scholarsarchive.byu.edu%2Fetd%2F5019&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/416?utm_source=scholarsarchive.byu.edu%2Fetd%2F5019&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarsarchive.byu.edu/etd/5019?utm_source=scholarsarchive.byu.edu%2Fetd%2F5019&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarsarchive@byu.edu,%20ellen_amatangelo@byu.edu


www.manaraa.com

THE SCHOOL OF THE PROPHETS ITS development AND

INFLUENCE IN UTAH TERRITORY

A thesis L L

presented to the

department of history

brigham young university

in partial fulfillment

of the requirements for the degree

master of arts

by

john R patrick

june 1970

D
1661


www.manaraa.com

acknowledgments

it is with deep appreciation and gratitude that I1 extend these ac-

knowledgments at this time to those who have been instrumental in

helping complete this study first I1 wish to thank drs eugene E

campbell and thomas G alexander members of the brigham young

university history department and members of my committee for

their time and effort expended in helping obtain permission to work on

this topic for their reading and critical analysis of the subject matter

contained in this work and for their encouragement in completing this

study

I1 wish to acknowledge the help rendered by the church of jesus

christ of latter day saints and especially to the church historianhistorians s

office special thanks to A william lund earl olson and lauritz

petersen for their help in searching the various records located in the

historians office and upon location of those materials essential to the

completion of this study giving their approval for material taken from

those sources

to my parents mr and mrs john C patrick I1 extend my love

and appreciation for their support of this venture by providing both

material and moral support

iii

knowledgments


www.manaraa.com

last but certainly not least I1 express my love for my wife

midge without her encouragement sacrifices hard work and con-

tinual enthusiastic support this work would never have been completed

may god bless you midge

IViv


www.manaraa.com

decidecl sionslon making

TABLE OF CONTENTS

acknowledgments iii

TABLE OF CONTENTS v

introduction 1

statement of the problem scope of the study objective
of the study

CHAPTER I1 SCHOOL OF THE PROPHETS IN KIRTLAND
OHIO 0 4

organization 1833 word of wisdom school 183318341833
school

1834
divisions of 1834 organization and functions

1835361835 organization36 1837 analysis interlude

CHAPTER II11 THE developmental PHASE 19

university of the state of deseret theological classes
qualifications and rules meeting agenda membership
decision major school problems unity school
dissolvementsolvementDis 1872 reorganization 1872 purpose and
function united orders school of the prophets 1883
qualifications for membership salt lake endowment
house st george temple

CHAPTER III111liilil POLITICAL AND MILITARY activities 47

mormon attitudes polygamy legislation church and
state conflict elections opposition parties the elec-
tion ticket petitions opinions of school members
influence of school leaders the provo riot military
summary

CHAPTER IV ECONOMIC AND SOCIAL activities 73

self sufficiency Z C M I1 cooperativecooperative stock herds
the provo woolen mill indian problems roads and
telegraph lines water rights land titles grass-
hoppers transcontinental railroad declining prices

v


www.manaraa.com

VI

and rising wages mining temple construction social
liflife summary

CHAPTER V RELIGIOUS activities OF THE SCHOOL OF THE
PROPHETS 106

the kingdom of god the principle of unity priesthood
control schismsschismaSchi pluralsms marriage word of wisdom
missionaries sunday schools elder quorums and other
activities theology summary

CHAPTERVICHAPTER VL SUMMARY interpretations AND specu-
lations 132

APPENDIX

bibliography

142

159

vi

e

ANDSPECU


www.manaraa.com

introduction

statement of the problem

the study of utahs territorial development has revealed an abunaban

dance of written material both published and unpublished despite the

existence of this material only one historian leonard J arrington

has published articles dealing exclusively with the school of the pro-

phets an institution of great importance in utah between the years

1867 and 1874 most writers have been content to discuss and explore

the outward manifestations of events places and people while few

scholars have examined the intricate workings of utahs unique church

state relationship but to really understand why and how many of the

territorial policies functioned throughout the territory during this six

and a half year period a basic understanding and knowledge of the

school of the prophets becomes necessary

scope of the study

joseph smith originally established the schoolschoul of the prophets in

kirtland ohio during the year 1833 functioning in the fall and win-

ter months during a four year period this school became the means for

educating church members in both temporal and spiritual matters

with its closing in thethi spring of 1837 the school of the prophets did

I11

4

1-

83 3.3


www.manaraa.com

uieutebif

calcai

atsfts

objobaobjectivee ofc thet studsudri

the

ve

objectivec

ofthoath

of

e

this study wil b to xamineexamine all four schools of

uif
not again resume until brigham young reorganized it in december cf sv
1867

the school of the prophets betweenbetwee decemberDec 1867embr and august
f

1872 developed into one of the largest church organizations in utah
IJ

its membership included nearly every adult priesthood holder consid-

ered faithful and obedient to church standards beginning as a theo-

logical class of the university of deseretdeserctg this school became intri-

cately involved in the co operative movements of 1868 69 and also

influenced the economicecocco politicalnomic andard religious affairs of the terri

tory however it soon expanded to the point where difficulties aroe
4

in keeping members obedient to its rules therefore brigham young

dissolved it on august 3 1872

three months later brigham young reorganized a second

school of the prophets in salt lake city with a very exclusivec and

limited mbershipmemberdhipmembershipmc it functioned in the realms of economic politi

caiscalscali and religious affairs until its assimilation into the salt lake

united ordrondr in june of 187401874

president john taylor organized another school of the prophets

in thethftaf fall of 1883 in the salt lake endowment house and ir the st

george tempietemple its organization adhered strictly to the formatformalfcrnnaa outcutoui

lined in section 88 of the doctrine and covenantscovenatcovenah

2

ery

186869

obedi nt

th ry

ord r

bc

n

Des eretcret

o-ut

audr

c- amine


www.manaraa.com

fhethe school cf4 the prophets in
provo howeverHowe thesevervcr records corcoverco the year 1875 a full year afterafuradfur
the

Y

school of the prophets was incorpcratedincorporated into the united orderordcrordor in
salt lake city also as far as can be determined thereherr never was a
school of the prophets in provo after september 1872 it i probable
these records arearc minutes of some type of priesthood meeting being
held by the church in provooprovo

ihcicc two schools

organized by brigham young in the late 18608 and early 1870 and

will examineaminicex the organizationorganizations developdevelopmentmento and influence of them on

utahs territorial developmertdevelopmentdcvelopmerl-tdevelop

four

mert

areas will receive the major portion of consideration in

this study firstfirstgfirsta the development of the variousvariou schools secondnsecondseconda

their political and military activities thirdthirds their economic and social

influences fourth their religious involvementoinvolvementinvolvementsinvolve hopefullymentobento the reader

will come away from this study with an increasedincrease awareness and under-

standing of the school of the prophets and with a conviction as to the

vital importance of them in utahs development the schools affected

all aspects of territorial development during their existence and a

true picture of utah during this period would be incomplete and in-

accurate withoutwithcut a knowledge of the influence of the school of the pro-

phets played in utahs territorial affairs

the readerrc shouldader be aware that in the brigham yourgyoung univer
sity library there is a folder in the manuscriptmanusbanus sectionriptfript entitled man-
uscript frl24

the prophets to determine their roles in utahs development because

of the lack of information available concerning the schools organized

by joseph smith and john taylor thegethese schools will be covered only

briefly this study will deal almost exclusively with the

it is listed as records of th

3

x

187019

economic s-iocial

124 11

ia

th- re

variourlou

d

r

prophet-s

bariou


www.manaraa.com

I1

elaticnelation

reparelepare every needfuladful

CHAPTER I1

SCHOOL OF THE PROPHETS IN KIRTLAND OHIO

organizatorganizationOrgan iizat on 1833

according to joseph smith jr the organization of a school of the

prophets came in direct response to a revelation from god on dec-

ember 27 1832 joseph smith who was acknowledged as prophet

seer and revelator of the church of jesus christ of latter day

saintssaintsosaintlo recorded having received a revelation commanding him to or-

ganize the faithful members of the church into a school in order for

them to receiverecerectrecei-ve instructionsivelve from the lord concurringconc botherring theirthcir t

daysaint s contained the following counselcou neel

and as all hc not faithfaithofalthfaitha seekgeek yrye diligentlydiligc andntlyantly teachtlach one i

another wordsords ot wisdom yea seksceksscbek ycek out of the beet books r

words of wisdom seek learning even by study and aleo by

a house cf fast
ing a house of faith a house of learning a hou st of

the doctrine and covenants containscont aaimsalms seriesserles of one hundred
and thirty six revelations given to joseph smith with some additions
by his successors in the presidency of the churcchurchchuoc this book is con-
sidered as scripture by members of the church

4

chaptfe-r

chri t

m

re

ni 0

faithalth
rsanlzeyoursevesf-flreparerselarsel ye dful thing and

establish a house even a house of prayrprayorgrayr r
hous

h

tem-

poral and spiritual affairsaffa thisirso revelaticno now published as section

88 of the doctrine and covenants of the church of jesus christ of

lattelatter r

CHAPTf-urFe-Re-ur

da

s7ix

i-the


www.manaraa.com

I1

I1

I1 eree

ppap 322323322 323

5

order a house of god italics mine

accepting the responsibility inherent in the wordywords organize your-

selves joseph smith called a conference exclusively for the leading ji
church elders fourteen brethren responded to josephs invitation

f y 11

and
1

assembled
1

together

3-
ibid

b-
ibid

on january 22 1833 at kirtland ohio

those in attendance at the conference spent the first day in

speaking and prayingpray allingiings in tonguesotonguestongueso assembling together on the

23rd the elders again spent most of the day in speaking singingsingingpsingin

praying and praising godgodooodoood 11 with the proceedings characterized ac-

cording to them by manifestations of the spirit following these

manifestations the organization of the school of the prophets was ef-

fected through the ordinances of washing the feet and partaking of the

sacrament joseph smith administered both ordinances to each elder

present the ordiranceordinance of washing the feet complied with the com-

mand thatthai all members of the school 0 0 shall be received by the

the doctrine and covenants of the church of jesu christ of
latterdaylatter saintsday salt lake city the church of jesus christ of
latterdaylatter sam-issam-tsday 1961 8811811988118 hereafterherehercherea-fter119 citedafter as doctrine
and covenants

the members in attendance at the conference werewcwer-e josephre
smith jr 9 sidney rigdon frederick G williamsnwilliame newelnewe K whitney
hyrum smithsmithnsmitha zebedee coltrin joseph smith senosersen p samuel H smithsmitha
john murdock lyman E johnson or son hydehydcg ezra thayer high
priests levi hancockohancockhancocksHanc andocko william smith elderelderseiders so joseph smith
history of the church of jesus christ of latterdaylatter saintssarits8day perioperiodperlod 19

ed by B H roberts 6 vols salt lake city deseret newsnewso 1902
1I 322

bid

11

L

2

pre sent
3

si ts

11

orson

1

7

J
17

gp

D intsinte

eider


www.manaraa.com

il-
i

II-
I

11-
1

il-
lit-i

ordinance of the washing of feet for unto this end was the ordinance of

the washing of the feet instituted

according to the doctrine andond covenants the main purpose for

the establishment of the school of the prophets at this time was to en-

able its members to be perfected in their ministry for the salva y

tion of zionziony and of the nations of israel and of the gentiles as many

will believe

once the school developed the order for and the manner used in

conducting its meetings followed the pattern suggested in section 88 of

the doctrine and covenants the school members appointed a teacher

or president from amongst themselves to instruct and guide the

school only one person spoke at a time however 9 the opportunity

existed for each member to express himself freely if he so desired

the teacher was required to be first in the meeting house that he
A

might be an example and that he might there offer himself in pray

er As each member entered the room the teacher stood and greeted

the brother with uplifted hands and with the following salutation

art thou a brother or brethren I1 salute you in the name
of the lord jesus christ in token or remembrance of the
everlasting covenant in which covenant I1 receive you to fel-
lowship in a determination that is fixed immovable 9 and
unchangeable to be your friend and brother through the grace

doctrine and covenants 88139

bidibid 908

6

2

11

low ship

a-nd


www.manaraa.com

I1

2-
ibid

b-
ibid

3-
hyrumt-hyrum

containicontadini

of god in the bonds of love to walk in all the command
ments of god blameless in thanksgiving forever and
ever amen

each elder after receiving the teachers welcome then returned the

salutation with uplifted hands or by saying amen which meant in
2

token of the same

once organized the presidency of the school of the prophets

consisted of joseph smithsmithy sidney rigdon and frederick go williams

these brethrenbrethren held the keys for the administration of the school and

took charge of its meetings held in the upper room of newel koK

whitneyswhitneytWhit storeneys 0 the same establishment in which joseph smith lived

at the timetimcotibe

word

3

of wisdom

while attending the school on february 27 1833 joseph smith

found the rooms air clouded with tobacco smoke and the floor soiled J

from the residue of chewing tobacco the prophet unable to instruct

the school because of the unpleasant atmospheratmosphere left the room to in

quite of the lord concerning this problem later the samesaniesanle day upon

i-ibidl-ibull-ibal 9 8888s 133

ido 88122138

hyrum M smith and janne M sjodahigsjodahl ed 9 the doctrine and
covenants containing revelations given to joseph smithsmithgsmitha jr p the
prophetPro withRhet an introduction and historical and exegeieg c tic al notes by
hyrum meM sjmth and janne M sodahlsjodahl salt lake city the deseret
news press 1923 p 7050705

7

11in

1-
12

G

wi sdomadom

r sidu

exe tical
smith

88122 138

n

Containi

simth

h- idu


www.manaraa.com

his return to the room joseph related to those present the subject

matter of a revelation he had just received this revelation known as
s

the word of wisdom prohibited the use of alcohol hot drinks and

tobacco by members of the church

school 1833.183418331834

the school received instructions from joseph smith throughout

the spring of 1833 and at this same time it increased its membership

as exemplified by the admittance of or son pratt on february 18s

to commence again V

in the fallallfalifailail 13 according to the doctrine and covenants the main rea-

son it closed was that

contentions arose in the school of the prophets which
was very grievous unto me saith your lord therefore I1

sent them forth to be chastenedchasteneychast

the

ened

school did not operate in kirtland during the winter of

1833341833 the34 expulsion of the saints from jackson county missouri

l-
rbldc

2 journal history of the church of jesus christ of latterdaylatter
saints

day
msoMsmgo church historians office salt lake city february 189

18331833p p 1 hereafter cited journal history

history of the church 1 340

4doctrine and covenants 9510

8

1

orson 18

2
183311833 however it closed in april 18331833g

f

4

ibid

f
18

3-
history

C venantstenants

18331-834


www.manaraa.com

1I 418
2-
ibid

b-
ibid

9

and their subsequent labors appear to have prevented its operation 1

frederick G williams however in writing to church members in

missouri related to them the preparations being made to construct a

printing office thirty feet by thirty eight feet he explained that upon

completion of the building in the fall of 1834 the first story of the

2
structure would house the school of the prophets

during the summer of 1833 another school of the prophets was

organized in jackson county missourioMisso withurLuri parley P pratt as its

presiding officer approximately sixty members belonged to this

school

the place of meeting was in the open air under some tall
trees in a retired place in the wilderness where we

in the latter part of october and into early november the
church members in jackson county missouri were subjected to in-
creasing vandalisms mob attacks and general disorders these
persecutionspersecution8persecution finally forced the mormonscormons to leave jackson county in
the early part of november members of the church in ohio kept in
close touch with those forced out of jackson county and attempted to
negotiate the recovery of lost lands with the local civil authorities
failing to regain lost possessions joseph smith organized zions
camp a contingent of nearly one hundred and thirty heavily armed
men this armed force left in early may 183401834 for missouri with the
hopes of helping regain mormon landsolandslandbo this attempt of zions camp
was a failure and the mormonscormons never did get back their lands in
missouri however these events did keep the mormonscormons fairly well
occupied through the winter of 1833341833 history34 of church-ychurch II11 ppoppap
636563 65

bid

8

l-in


www.manaraa.com

alealyaee1-

parley
s-
parley

10

prayed preached and prophesied and exercised ourselves v

in the gifts of the holy spirit 1

since the mormonscormons fled from jackson county missouri in november

1833 this school of the prophets probably did not function during the

winter and spring months of 1833341833

school

34

divisions of 1834

in the latter part of october 1834 the construction of the print-

ing office in kirtland neared completion and preparations began for

the commencement of an elders school the theological class of the

school of the prophets by december 1834 the meetings of this

elders school had a good attendance the subject material considered

centered around the lectures on faith

the classes being mostly elders gave the most studious
attention to the all important object of qualifying them-
selves as messengers of jesus christ to be ready to do
his will in carrying glad tidings to all that would open their
eyes ears and hearts

the kirtland school was also organized in december jl8j-34 As

a division of the school of the prophets this institution existed for the

parley P pratt autobiography of parley parker pratt salt
lake city deseret book company 1964 p 100

2
the lectures on faith were a series of seven lectures given in

and discussed by the school on doctrinal points of theology for the
complete series of lectures see N B lundwall A compilation con-
taining the lectures on faith salt lake city N B lundwall no- dho- d

history of the church 11II 176

2

3

1834

autobio r

n d

3-
historx


www.manaraa.com

arithmeticarithmetics kirkhamsKirk grammerhams olneys geographygeogrgeoga andhy noah
2

websters dictionary

both the elders school and the kirtland school functioned until

the last week in march 1835 when they closed 11

orcore ani z tionatlonanizationanimation

3-
ibid

b-
ibid

11

temporal education of the saints william E mlellinmilellinmilhellinMLMI oneellinLellin of the

instructors in the kirtland school reported that in three weeks the

school grew so large that the small students had to be dismissed

the main subjects of study included penmanship arithmetic grammar

and geography approximately one hundred students attended this

school through the winter of 1834351834 and35 used as text books burdicksbordicksBurdicks

to give the el A

ders an opportunity to go forth and proclaim the gospel preparatory

to the endowment

and functions 1835361835

joseph

36

smith reorganized the elders school in kirtland on

november 3 1835 one of the first acts joseph performed was to

4
dedicate 0 the school in the name of the lord jesus christchristo he

the elders school was the theological class of the school of
the prophets and was generally used for religious instructions the
kirtland school became the institution for educating the mormonscormons in

temporal matters the term school and class were used synonymous-
ly by church members

history of the church 11II 200

ibid p 218

4ibid p 30 lo10

J
N

1-
13

or r

2-
historx

1

aniza

i-the


www.manaraa.com

12

then appointed sidney rigdon a member of the first presidency of the

church to serve as the presiding officer of the school

the elderseiders school and the kirtland school functioned simultan-

eously through the winter of 1835361835 and36 as a result of a rapidly in-

creasing membership these schools divided into several classes

william W phelps wrote to his wife who resided at liberty

missouri and described the various classes being conducted in kirt-

land

besides the elders school there are two evening grammer
schools and one writing school and as soon as the attic
rooms are completed in the lords house one or two more
schools will commence

the elders school spent the latter part of november in organiz-

ing a hebrew class oliver cowdery upon returning from a trip to
i

new york presented the school with a quantity of hebrew books

hebrew biblesnbiblesbibless lexicons and grammars as well as greek lexiconsr

and websters english dictionaries also the school engaged dr

piexotto to instruct the class in the hebrew language dr piexotto

failed to measure up to the expectations of the school when he refused

to attend class therefore the school appointed william eo mlellinmcellinML

and

ellin

orson hyde to visit the hudson seminary to hire a new teacher

the hebrew class met without a teacher until january 6 1836 on

journal history december 18 1835 p 4

history of the church 11II 318.1931819

1

2

E

1journal 11

2-
history


www.manaraa.com

scattscalt

1-

ibid
b-

ibid

13

that day word arrived from mlellinmilellinmilhellinMLMI andellinLellin hyde announcing the em-

ployment of joshua seixas a resident of hudson ohio to teach

hebrew for a term of seven weeks at a fee of 320

since june 18331833p the mormonscormons actively participated in the con-

struction of the kirtland temple by the 18th of january 1836 the

temple was sufficiently completed to allow the elders school to be

moved from the printing office to the top floor of the temple adjoining

the hebrew school 11 these two schools continued to operate in the

temple daily through the spring of 1836

by the first of february 1836 the hebrew school grew to the

point where a second class of thirty had to be organized to accommoaccomma

date those desiring to attend orson pratt emphasized the importance

attached to these schools when he said the classes

were intended by the prophet joseph to furnish aid
and assistance to the elderseiders when they went forth to pro-
mulgate the gospel of the son of god an elder understand-
ing hebrew was likely to have more influence over the mindsminde Y

of the scattered tribes of israel who understood the hebrew
langualanguage by being able to meet them on their own ground
the prophet joseph also inculcated the necessity of the
elderseiders studying the history of nations so that the spirit of

ibid 9 ppap 355 56

bid p 376 journal historyhiaHichla 11tory january 18 1836 p lo10

history of the church 11II 390

1

2

3

0

red

35556
2-
ibid

b-
ibid 1

3-
history

struction

gc


www.manaraa.com

amsymsy church historians officeoffic
salt lake city january 14 1871 p 2 hereafter cited salt lake
minutes

2-
hi

a-
hi stonspon

14

god might more easily impress them 1 minds with
what was going to take place

evidently these classes were one method used for preparing the el-
s

ders to preach the gospel

professor seixas instructed the last hebrew class on march 29

1836 and within a week many of the school members left kirtland to

function as missionaries for the church following the pattern set

by the earlierearliearllearil schoolscr this school of the prophets dissolved in the

spring of 1836 as its members once again became involved in other

activities

organization 1837

in the fall and winter of 1837 a greater distinction developed in

the organization of the various classes of the school of the prophets

the responsibility for a general education fellfelifeil upon the shoulders of

the kirtland high school this school patterned after the kirtland

school of 1834351834 commenced35 operation in november 183701837 the

kirtland high school was divided into three departments with a total

enrollment of between 132 and 140 students H moM haweshawcso esq 3 a

scholar of the greek and latin languages taught the first cror classic

saltsait lake city minutes regarding school of the prophets
names of school members 1870741870 74

history of the church 11II 42936429 36

ji
1

2

1salt
11 Ms e

i-salt


www.manaraa.com

beebec

15

department this department dealt with the teaching of languages

the second or english department taught the subjects of mathemat-

ics arithmetic geography english grammar writing and reading

the third or juvenile department was reserved for beginning stu-

dents and concerned itself with introducing its students to the learning
1

process

analysis

an analysis of the school of the prophets in kirtland ohio shows
y

that the school divided into two distinct areadarea&areat the first division of

the school fell into the area otof general education the prophet joseph

smith seemed genuinely concerned with the education of church mem-

ber

mem-

bers so the following admonition recorded in section 88 of the doctrine

and covenants by joseph smithsmiths was considered of great importance

by him for he complied heartily with the command to teach

of things both in heaven and in the earth and under the
earth things which have been things which are things which
must shortly come to paespassparspapats thingsRs which are at home thingthings
which are abroad the wars and the perplexities of the na-
tions and the judgmentsdgments which are on the land and a know-
ledge also of countries and of kingdoms

ibid p ppap 47475474 how75 long the school operated remainsremaine sub-
ject to conjecture however if it followed the pattern set by the
earlier schools of adjourning in the springspringe this school probably
ceased operating sometime in the spring of 1837

doctrine and covenants 8879

41

n

ju
21

2-
doctrine

seemed


www.manaraa.com

ti-i11-
1

ti-l

16

the various classes organized for teaching arithmetic grammar

languages and science obviously complied with the command to teach

of all things

the second division or the elders school was designed for the

spiritual edification of church members one of the primary responsi-

bilities of this school centered around the preparation of its members

to receive their endowments in the kirtland temple joseph smith

in speaking about the school in 18350 remarked that the object of the

school was to improve their minds to the sense of the great
V

object that lies before us viz the glorious endowment that god has in

store for the faithful

william smith in a letter to joseph smithsmithy also mentioned the

importance of the elders school when he wrote that due to sickness he

could not attend school to make any preparation for the endow

2
ment erastus snow in his later years spoke about the school in

kirtland and told how the rules and regulations affecting the kirtland

temple were first presented and formally adopted in the school of the

history of the church 11II 301 what particular endowment is
referred to here is uncertain since the full endowment as understood
today was not given until nauvoo

journal history december 18 1835 p 1

viz

1-
12

it

2journal 11

bili ties


www.manaraa.com

ppap 69 70

17

prophets thus this school actively functioned as an institution for

promulgating temple work as early as 1835

according to school members many visions and manifestations

of the spirit occurred in the elders school zebedee coltrin one of

the first members of the elders school related an experience which

transpired in one of its meetings

about the time the the sicjjsi6j school was first organized some
wished to see an angel and a number joined in the circle i

and prayed when the vision came two of the brethren
shrank and called for the vision to close or they would perish
thegethesethersethesse were bros hancock and humphries when the pro-
phet came in they told him what they had done and he said
the angel was no further off than the roof of the house and
a moment more and he would have been in their midst

the

2

school of the prophets acted as the institution for instructing

church members in religious affairs it also functioned as the educa-

tional organization of the church while at the same time preparing

priesthood holders to serve missions and to receive their endowmentsendowmentsoendowment

the closing of the school in 1837 marked the enderd of its existence un-

til brigham young reorganized another school of the prophets in 1867

interlude

between 1837 and 1867 the mormon church experienced a num-

ber of major developments As a result of persecutions the cormonsmormons

school of the prophets 1883 Ms the church Historiahistorians
office salt lake city september 27 1883 p 34 hereafter cited
as school 1883 tl11

ibidoebido
2-
ibid

b-
ibid

1

f

11

6970

So

rs


www.manaraa.com

kingkina om

18

were forced to move from kirtlandKirt ohiolandy and jackson county missouri

to nauvoo illinois then following the death of joseph smith in 1844

brigham young became the president of the church of jesus christ of

latter day saintsosaintssaintlo following expulsion of the mormonscormons from nauvoo

brigham young led the first group of immigrant church members west

in the spring of 1847 thus setting in motion the forces for settling

organizing and developing of utah territory

the civil war was fought and brought to a close during this in-

tervening period and the telegraph successfully completed linking the

atlantic and pacific coasts the union pacific and central pacific

railroads drew closer toward completing the first transcontinental

railroad in 18681868s and with the arrival of the railroad mormonism

faced the possibility of ending nearly twenty years of isolationism and

conservatism these events set the stage for the reorganization of

the school of the prophets by brigham youngyoungo
1

i-forfor a comprehensive study of the development of utah territ-
ory and the mormon church since 183018302 see leonard jo arrington
great basin kingdom an economic history of the latter day saints
183019001830 lincoln1900 university press 1958

J

of nebraska

tervening

o-f


www.manaraa.com

I1

CHAPTER II11

THE developmental PHASE

university of the state of deseret

in early november 1867 word spread through utah territory

concerning the reorganization of the university of the state of deseret

under a new name the school of the prophets the deseret evening

news a publication issued the first public state-

ment concerning the organization of the school of the prophets in utah

on november 21 y 1867 the news printed the following announcement

proclaiming the organization of a school for the teaching of

theology and the sciences in their various useful
anchesbranches such as mathematics architecturearchitectures chemistry
mineralogy geology geography grammer penmanshippenmanshipsPenman
bookkeepingbook

ships
keeping

on decembetrdecember 2 1867 brigham youngsyoung chancellor albert

carrington regents of the university of the state of deseret and

many of the leading religious and businessmen of the community met

in the salt lake city council house to effect the reorganization of the

deseret evening news salt lake citycityncitan november 21 1867
p 2 hereafter cited DEN

19

Eve

church sponsored

b

1-

deseret eveni

r


www.manaraa.com

I1

centurcentar

2-den
a-
den

20

university of the state of deseret the opening prayer offered by

brigham young contained the following reasons for the universitys

organization at this time

the time has now arrived when we can commence
again a school here on this earth for the improvement of
the minds of thy servants the elders of israel in all truths
that pertain to heaven and earth through the priesthood of
the son of god and by the learning which we have in books
that hath been revealed in days of old and in our day

brigham young visualized this school as existing for the instrucinstructin

tion

struc

of church members in all manner of subjects and disciplines he

referred to the university as the school of the prophets because the

whole institution was 11 under the guidance of the holy priesthood

and hence it may properly be called the school of the prophetsprophets8

learn to be of one heart and of

the university of deseret was originally established on feb-
ruary 28 1850 however due to a lack of finances and limited at-
tendance the university continued in abeyance and with only a
nominal11nominal existence until it was reorganized in 1867 B H roberts

A comprehensive history of the church of jesus christ of latter day
saints century I1 VI salt lake city deseret news press 1930 9

509

DEN december 2 1867 p 3

3
ibid december 3 1867 p 1

2

1-
13

theological classesglassesglassesclasses

individuals from various classes of the university and from the

church as a whole participated in a theological class of the university

of deseret so that they might 11

8

11

i-the


www.manaraa.com

21

one mind both the teachers and the scholars il-iil-lit-i As the school slowly

evolved this theological class took upon an autonomous spirit and be-

came known as the school of the prophets the university of deseret

continued to operate as a school of learning however there became a

distinct separation between the university and the school of the pro
2

phetspeets

the first theological class of the school of the prophets opened

on december 9 1867 when the bishops and selected elders of the

church fromfroni throughout the salt lake city area gathered together by

special invitation of brigham young the meeting opened at 6 0 clock

p m in the city hall with the selection of the schools officers as the

first order of business upon nomination and after unanimous approval

brigham young became the president of the school those present

then sustained the following men as school officials vice president

heber C kimball and danial H wells secretaries edward L sloan
4

and george goddard treasurer paul A schettler

llbidlibidlloid

since
2-
since the school of the prophets sprang up in almost all large

communities within the territory the size and distance of the schools
prohibited any close relationship with the university also the activi-
ties of the school moved away from the academic learning usually as-
sociated with higher education

why brigham young chose this particular time to organize the
school of the prophets is unknown

roll book of the salt lake city school of the prophets 1867 11

Ms church historians office salt lake city p i hereafter cited
as rolliiroll rookbook 1867

Z 1

phe t s

3

pm

9

3-
why

o-
why

4

11

sociated

dir-oll


www.manaraa.com

22

in a discourse delivered on february 8 1868 to the saints in

provo brigham young explained to those present the purpose for and

the conduct of the theological classes he said

we have established a school in salt lake city for the instruc-
tion of the elders of israel in the doctrines which are con-
tained in the bible book of mormon and book of doctrine
and covenants etc and that is also the place where ques-
tions may be asked and instruction given touching all doctrines
and principles that may be entertained by them that is also
the place where correction may be given and explanations be
made upon all matters which pertain to the temporal and
spiritual lives of the saints

erastus snow in writing to william H dame stake president of

the parowancarowan area explained the purpose behind the organization of

theological classes and defined the responsibilities of those classes

he said

the school will determine times and places of meeting and
consider such questions pertaining to doctrine and the gen-
eral interest of themselves and the household of faith
whether spiritual or temporal as may be suggested from
time to time by the holy spirit being careful to avoid any
spirit of disputation but earnestly inquire after truth and
seeking the manifestations of the spirit

praying that through this school a more perfect band of
union may be established and maintained among you and
that you may come to a more full and complete understand-
ing of your duties as the servants of god and of the truth
as it is in christ

brigham young journal of discourses XII liverpool albert
carrington 1869 159

minutes of the school of the prophets held in parowancarowan 1868-
1872 Ms brigham young university library typewritten copy
1956 p 2

1-
pertain

2

1-

brigham

2minutes
11

19 5 6


www.manaraa.com

2-
fori-for

23

therhe school ultimately encompassed all aspects of both the temporal

and spiritual affairs of the saints

once the school developed in salt lake city only a short time

passed until brigham young organized other branches of the school of

the prophets in provo nephi bear lake parowancarowanPa androwan other large

communities almost every town of any considerable size had a

class of this organization making it one of the largest institutions

ever organized in utah territory salt lake city alone had over one

thousand members in the parent class before it disbanded in 1872

these theological classes functioned as the institution which pre-

pared church members to enter into an organization closer akin to the

school of the prophets organized by joseph smith in 1833 horace woW

barnett a member of the payson school referred to the eventual or-

ganization of a school patterned after the one established by joseph

smith he showed

the beautiful order of the school of the prophets as laid
down in the book of doctrine and covenants we have not
come to that order in its perfection as yet we know not
however how soon we shall be called to observe that order

it is of interest to note that the schools organized in each com-
munity contained the prominent brethren of the town and the officers
of the school were invariably the stake presidents bishops and other
religious leaders

for a list of the schools of the prophets with their respective
officers dates and places of organization see appendix I1

1

2

l-it


www.manaraa.com

2-see
a-
see

3-seea-see

24

this school is only preparatory to the higher school
of theology if we expect to be members of that school we
must observe the rules of this

qualifications and rules

in the beginning very exact and demanding qualifications for

membership in the school of the prophets existed originally the

bishop of a ward recommended a person for membership only after
2

judging the individuals worthiness to become a member some of

the qualities a bishop considered in determining a persons eligibility

were strict honesty personal cleanliness family prayer and obed-

ience to the word of wisdom

one other important qualification seemed to be desired but in

actual practice was often overlooked school authorities recommend
4

ed that prospective members have received their endowments

bishop elijah F sheets a member of the provo school stressed the

A record of sayings and doings in the school of the prophets
in payson city Ms church historians office salt lake city ppap
117118117 hereafter118 cited as payson minutes

see appendix II11 for a sample of a bishops recommendation

see appendix III111ili for a full list of membership qualifications

4 the endowment is a series of religious covenants between man
and god made in the latter day saints temples by each temple parti-
cipant

1

3

11


www.manaraa.com

1I or II11

journal history 11 march 9 1868 p I11

see3-see
a-
see appendix IV for a complete list of the rules relating to the

school of the prophets

I1

25

importance of members having received their endowments when he

said I11 I1 that bpsaps bishops should know that men had their en-

dowments before recommending them to this school

by march 1868 a list of rules had been drawn up concerning the

school of the prophets and on the 9thath of march seventeen rules were

presented to the salt lake school for its consideration following a

reading and discussion of the rules the school members unanimously

accepted them as binding upon each members actions an examina-

tion of these rules revealed they covered such spiritual matters as

secret prayer and temporal matters such as keeping each mans

fences in good repair

once prospective members met the various qualifications for

entrance into the school they were brought before the body of the

school and there had its rules read to them following each appli-

cants manifestation of his willingness to live and abide by the rules

his name was then presented for approval existing members then

voted on accepting or rejecting the new applicant generally 9

utah stake school of the prophet minutes 1868 1872 Ms
church historians office salt lake city book 1I 172173172 here-
after

173
cited as provo minutes

11
1

2

3

18681872

11

2journal

dowments


www.manaraa.com

I1 joined

the school in st george so I1 can have admittance any where that I1

present my ticket

1I 5

2-seea-see

26

acceptance was granted however some exceptions did exist

each school of the prophets issued tickets to its members for
2

use in gaining admittance to its various meetings doorkeepers

stationed at the meeting house doors kept out anyone who did not possess

a ticket of admittance however provo st george and any other

school honored tickets issued by the salt lake school in behalf of its

members and vice versa As alienallenailen J stout explained

meeting agenda

the manner in which the schools conducted their meetings follow-

ed a definite pattern throughout all branches each class met weekly

or biweekly with the presiding officer president vice president or

secretary conducting and each class regulated the time and day of

meeting

grantsvilleGrants Uville T theological class minutes of august
28 1871 may 6 1872 11 Ms brigham young university library
february 12 1872 p 23 hereafter cited as grantsvilleGrants minutesville

see appendix V for an example of the type of ticket

autobiography of alienallenailen joseph stout miscellaneous mor-
mon diaries XVII brigham young university library type-
written copy 1954 50

4 provo minutes

11

1-
13

4

3autobiography

4provo 11


www.manaraa.com

saltsait lake city minutes

27

each meeting opened with a song and a prayer after which the

presiding officer would then set the theme of the meeting he had

three possible avenues open to him in setting the theme he could

speak on a subject of importance for the schools consideration he

could call on various members to rise and express themselves on sub-

jects of interest or he could turn the time over to the members for

their consideration of questions submitted by school members most

often after the presiding officer spoke he was followed by members

of the school who discussed points of theology community life prob-

lems and even personal problems if the time passed without being

used the presiding officer would call on members to express their

views on various subjects

in salt lake city for example the meetings often opened up to

members for the answering of their questions usually these ques-

tions would be submitted in writing before the school began and then

the presiding officer would attempt to answer the questionsquest orloneione call on

members to answer the questions if the questions required the

schools action such as organizing herd drives the entire school

would then take the problem into consideration whichever way the

2
school voted then became the course of action to pursue

for an example of how meetings were conducted see parowancarowanPa
minutesminute

rowan

january 8 1870 po 1

1

s I1

2salt 11 p

i-for

i-salt


www.manaraa.com

ruaryauary 1868 295 members appeared on its roll with its membership

eventually reaching over 1000 by 1872

once the school of the prophets became organized throughout the

territory each class of the school acted as an integral part of the

community in which it functioned by participating in the communitys
2

economic political and religious affairs these three areas will

receive greater discussion in later chapters

decision making

each class functioned within the community as a body for both

decision making and implementation of policy in matters pertaining

to each community such as stock drives water rights and local

politics the school acted as a forum for discussion of these problems

the entire body of the school then made the decisions and took the

roll book 1867 11 ppap 1151

the

15

great amount of school influence in the areas of economics
political and religious affairs warrant a separate chapter for each
area

2-
the

a-
the

28

membership

the schools usually began operation in the communities with a

fair representation of priesthood holders however in a relatively

short period they grew in membership until they encorporatedincorporated most of

the active adult male members of the church for example the salt

lake school in december 1867 had enrolled 150 members by feb

18 2
1

makin

1


www.manaraa.com

li-i11-
1

li-l

1I 244

this aspect of the school is examined further in chapter IV

bed141

2-
this

a-
this

29

necessary action to implement the decisions reached abraham 0

smoot president of the provo school spoke about this decision

making power and said these schools of the prophets has sic

the right to legislate for the good of the people we impart instructions

to each other from time to time and thus are mutually benefited

thus decision making for matters of local concern figured promi-

nently in the school of the prophets meetings

the schools also acted as an implementing body for policy handed

down from brigham young and other church leaders usually these

decisions concerned the territory as a whole rather than individual

communities for instance the decision to take the contract for grad-

ing of the union pacific railroad line from echo canyon to the great

salt lake came from brigham young who after taking the contract

then sent notice to the various schools asking for their help in com-

pleting the contract

major school problems

the school of the prophets organized by brigham young in 1867

and 1868 operated until august 1872 during this time a number of

serious problems arose one problem which continually plagued the

provo minutes

11

2

maimaj

1provo


www.manaraa.com

11II 313231

grantsvilleGrants

32

minutesville

11II 32

I1

mam1
i ghtaht

30

various classes centered around the large number of tickets being

lost school leaders felt that lost tickets might be found by non

members and used by them to gain entrance into school meetings

the declining attendance at school meetings also caused great

concern among its leaders william lee a member of the grants

ville class reported the reason some individuals gave for their failure

to attend class he reported some said that the subjects that

were discussed were to sic common and that they were silly and

they could learn nothing

low attendance became serious enough to require many of the

classes to adopt stringent measures the provo school dealt with this

problem in a manner suggested by john mcewan a member of the

school he proposed

that it is the feeling and sentiment of all the members
present of this class of the school of the prophets to go of
our own free will and accord and deliver our tickets to the
bishops of our respective wards 3

the school carried this motion unanimously and from that time for-

ward its members had to obtain a recommendation from their bishop

before a new ticket would be issued naturally only those who had

been attending the school regularly and who had sustained its actions

1i-
drovoprovo minutes

december 18 1871 p 18

provo minutes

C

2

iprovo

2grantsville
3


www.manaraa.com

31

received such recommendations

unity

As the schools developed an interesting change took place

originally they were organized in ordrorduondr that the elders could teach

and be taught however as the cooperative movement began its de-

velopment in 1869 9 the principal concern of the schools became one of

unifying the people this principle of unity in the kingdom of god

received great emphasis and members soon realized that these

classes functioned as an institution for preparing them to enter into a

higher order this higher order or ordeorder of enoch became the goal

they strove to attain in 1868 john B fairbanks president of the

payson school saidsaidpsaldsaida 11 we are approximating as fast as we can

to the ord r of enoch and that 9 when established will work to a charm

joseph lee robinson in his journal spoke about the united order

as early as 1869 id like to live to seesef zion redeemedrederedF andemedebed the

saints possess liberty the house of god setSCset initt orderL and the united
2

order going in full blast these schools kept the idea and principle

of the order of enoch very much alive in the minds cf the mormonscormons

during this time

payson minutes p 28

journal of joseph lee robinson Ms utah state historical
society typewritten copy p 51

qw

11

order

11

1payson
2

r

r

the

aw


www.manaraa.com

ppap 19495194 95

2-
ibid

b-
ibid

32

school dissolvementsolvementDis 1872

brigham young dissolved the school of the prophets in the

autumn of 1872 he gave various reasons for closing the schools at

this time but in dissolving the salt lake class on august 3 1872-01872 he

spoke

of the unusual amount of temporal prosperity that is
attending the latter day saints and the growing worldly
mindedness and careless indifference that is manifest among
the wealthy elders of israel

president young then said

it was a busy time the brethren anxious to get at
their work and the weather was very hotohot he had done
his best to establish the school of the prophets and the
third meeting had not passed before the devil showed him-
self in their midst and taking all circumstances into con
side ration he should not adjourn this schoolschools but dissolve
it until further notice and of course all other schools
throughout the territory will alsoaiso be dissolved

the payson school adjourned smesine dic- on september 285 1872

vice president albert K thurber gave the following reasons for its

closing

on account chiefly of the slack attendance of the mem-
bers the school in salt lake cityci wasty adjournedadjourric sine die
last augustauguet for the same reason and we will adjourn h re
today sine die for the same reason one reason why
these schools have been adjourned is that we are too leaky
everything that is said here isissila reported to our enemies con-
trary to our covenants

salt lake city minutes 1 august 3 1872 p 1

ibid p 3

3 payson minutes

1

sideration
2

28

here
r ason

1

3

1

3payson

d

1.1


www.manaraa.com

lisioslo

II11 september 24 1872 loose pages in the
back of the book

8721872

on november 4 1872 brigham young organized a second

school of the prophets in salt lake city through his personal invitaindita

tion the first presidency of the church several of the twelve apostlescapostlesapostle

record of A J alienallen 181818841818 1884

sicgic

33

amos J alienallenailen a resident of south willow creekocreekcreedo expressed his

understanding for the closing of the school when he wrote

brigham stated that it seemed to sid hard to get the bre-
thren to do as they were counciledcounci sicled that the mines and
money had such an influence over many that they did not
attend the school he sed sid all things considderdconsid sicderd
he would dismiss the school until notice was given etc

president abraham 0 smoot in dosing the provo school of the

prophets expressed hope that in the future another one might be es

tablished

0 it seems to become necessary that I1 should adjourn
this school sine die or without day there may be many rea-
sons for this yet I1 am in hope that out of the ashes of this
class another class may be organized how soon this may be
I1 know not or whether it will even be so organized I1 do not
know we have here today 43 members out of 246 1 am
not able to account for the absence of 203 membersomembersbembersmembertomemmebbeb
the

2berso

closing of the various classes of the school of the prophets

came about as the result of various reasonsoreasonsreason the two leading oneones

being the low attendance at school meetings and the inability of its

members to keep secret the business conducted in its meetings

reorganization 1

utah state historical
society typewritten copy po 80

2provo minutes

sic

11

11

P

provo

So

sc

glo

ilc


www.manaraa.com

2ibidbibid

3ibidbibid

34

presiding bishops presidents of seventies and of high priests

bishops and their councilorscouncillorscounci assembledlors together in the city hall to

effect the organization of another school of the prophets

the first order of business was to determine who would be will-

ing to enter into the order of enoch and to build up a city upon

that principle to hold all that they have subject to the dictations of the

holy priesthoodopriesthood those individuals present at the meeting then

voted in and sustained the following officers brigham young as the

president of the school george Q cannon as secretary and wilford

woodruff as treasurer after the sustaining of the school officers

brigham young admonished those present

that if matters that were conversed upon in the school
were told outside of the school as they had been in the case
of the other school he would dismiss the school until the
person who did so should be found out there was nothing
that he was afraid of all men hearing but it was not
right for the members to do as some had done as the
spirit which prompted them to do so was not of god

meetings for the school were held at first on monday evenings at

630 p m in the city hall but the school eventually moved the meeting

time to saturday evening authorization for admittance of new mem-

bers into this organization had to be obtained from the entirek

salt lake city minutes november 4 1872 p 1

bid

ibid p 20

1

1-
12

3

11

2

e-ntire


www.manaraa.com

tionedtinned in salt lake city as far as canran be determined

bidbad1-

ibid
b-

ibid

3-
ibid

b-
ibid

35

membership of the school

purpose and function

brigham young expressed the purpose behind the reorganization

of the school at this tirre when he said

this was the place for the brethren to speak and open
their minds freely especially on matters of doctrine he
thought it might be wisdom for doctrine of the gospel to be
introduced here for their united considerationoconsiderationconsiderationsconsider

this

2ationo

school primarily functioned in the area of theological interpre-

tations rather than decision making but its members still had to

subject themselves to the temporal regulation of their lives

the very existence of this second school organized in 1872 was

kept secreetsecrejtsecre andjt only members knew of its activities daniel H wells

stressed the point of secrecy and desired that members keep what

3
transpired even from their familiesfamilfabii thisiesoleso second school only funcbunc

and during its

existence it reached a membership of approximately 234 individuals

with these members being the prominent church leaders from through
4

out the territory

bxd p november 11 1872 p 5

2
ibid november 18018 1872 p 1

ibid december 2 1872 p 4

4see appendix VI for a list of those individuals who belonged to
the school organized in november 1872

1

ep t s e c


www.manaraa.com

sioslo

36

this school participated in the political economic and relig-

ious activities of the community just as its predecessor did however

as the minutes of its meetings clearly indicated this school concerned

itself mainly with questions and problems of a theological nature

united orders

the principle of unity and operationcooperationco upheld by the church

finally led to the incorporation of the united orders in 1874 As dis-

cussed earlier by 1869 members of the church actively looked to-

ward the beginning of united orders on november 17 1873-91873 brigham

young brought the proposal for establishing united orders before the

school of the prophets he said

he wanted to see a community of elders in this
city or elsewhere willing to be one in temporal things
or in other words enter into the order of enock sid
conducted by a committee or trustees who shoulahaveshoulshoula
charge

have
of the company and those who were not willing

to observe their council he did not want therethereotherdo we would
raise our own fruits grain fowls butter cheese beef
mutton pork etc manufacture our own clothing and
wear it abandon the use and wear of all unnecessary im-
ported articles the means raised by our united laboursbourslabourela
put to usuary in doing good not fooled away in foolybooly
sid and extravagance all things controlled by the

rusteestrusteesrestees
As the summer of 1874 drew closer the school spent more and more

time in developing the united order

brigham young spent the winter of 1873741873 in74 st george and it

saltsait lake city minutes november 17 1873 p 2

si il

sicE qc
ru stees 1

isalt 11


www.manaraa.com

I1

secbec nd

3-
andrew

c-
andrew

37

was here in southern utah where the first united order began in the

spring of 1874 by march 1874 the st george united order actively

functioned A telegram received by the salt lake school on march

16 1874 instructed the bishops to lay the matter of united orders be-

fore their wards and to take names of those who desired to join by

the 13th of april the bishops reported to the school that fifty mem-

bers of the sixteenth ward fifty members of the fifteenth ward and

thirty two members of the eleventh ward expressed willingness to

enter into the united order at this same meeting twenty nine mem-

bers of the school expressed their desire to enter into the same
2

order

interestingly enough on april 10 1874 brigham young organ-

ized a branch of the united order in parowancarowan with william ho dame as

president jesse N smith first and edward dalton second vice

president william adams as secretarysecretaryosecretariosecreta andryo samuel H rogers as

treasurer thus the leading religious leaders in the community also

became the individuals to regulate community activities william H

dame also served as the president of the school of the prophets in

parowancarowan during its existence

ibid march 16 1874 p 1

ibidbid april 13 1874 ppap 131

andrew

3

jenson compiler history of parowancarowan war Ms
brigham young university library typewritten copy 1955 po 115

H

3

i-ibid
b-

ibid
2

11

p


www.manaraa.com

2-
ibid

b-
ibid

3-
ibid

b-
ibid

38

by may 1874 preparations for beginning the united order in

salt lake city neared completion at the meeting of the school of the

prophets on the lith of may brigham young asked those present

sixty eight in number to express their willingness to enter into the

united order nearly all responded in the affirmative young then

went on to explain that the organization of the united order would com-

mence with the first ward and continue on through the twentieth

ward the ward served as the basic foundation for the united order in

salt lake city however no outward pressure was exerted upon the

members of the school or the wards to force them to join the order

instructions for organizing the united order in salt lake city

came through the school and beginning in june 1874 it functioned as

the meeting for the officers of the united orderoorderbordero this new organiza-

tion as seen by school members existed as the institution which

would last not for five or ten years but for ever and everevero

the school of the prophets stopped functioning shortly after the 13th

of june 1874 when brigham young proposed

after next saturday sic perhaps it would be betterbetubatu r
to meet in the several tradetraae committeesommitteescommittees in wards which
would further the ends of business more effectually

salt lake city minutes may 11 1874 p 1

ibid june 6 1874 p 2

bid june 13 1874 p 2

1

2
I1

3

1saltsaiti-
salt


www.manaraa.com

I1

2-
ibid

b-
ibid

3-
ibid

b-
ibid

39

the school of the prophets dissolved and became a part of the united

order of salt lake city in june 1874

school of the prophets 1883

president john taylor successor to brigham youngsyoung organized

the fourth and final school of the prophets in 1883 on april 28p 1883

president taylor recorded receiving the following revelation

these things belong to my priesthood but more properly
to the school of the prophets who should be made acquainted
with my laws let the school of the prophets be organized
even all such as are worthy but if they are found unworthy
they shall not have a place in my school for I1 will be honored
by my priesthood and let my laws be made known unto them
as may be deemed expedient

in relating this revelation to some of the leading elders of the church

president taylor explained that these things in the revelation

refer to temporal matters

on july 25 1883 in compliance with the above revelation

president taylor appointed george Q cannon and george reynolds to

gather any and all information available pertaining to the schools of

the prophets as organized by joseph smith and brigham youngyoungg

so that the school might be properly organized in accordance

with the designs of the almighty

school 1883 p 3

bid p 62

bid p 3

28

1-
12

3

1school 11


www.manaraa.com

ti-l11-
1

ti-i

I1 would not lift up my hand if I1 had any
voice to admit any man to the school of the prophets who
would not be perfectly obedient to the priesthood and who
would not be willing to consecrate all he had under the
direction of the priesthood

ibid

ppap 101110

4-ibid4-
1bid

b-ibid

11

2-
ibid

b-
ibid

40

in reporting back to president taylor george 0 cannon spoke

of the school organized by brigham young in 1867 and said he

called it a theological class though it was also called the school of

the prophets still he looked upon it more as a theological class

cannon went on to explain why it closed in 1872 there was so

much leakage and so many things being told outside of the school that
2

he deemed this the best course to pursue

the findings in connection with the school organized in 1833 by

joseph smith revealed that the one in kirtland ohio functioned

according to the order given in this revelation section 88 of the

doctrine and covenants

upon completion of cannons and reynolds study of the various

schools they made the following recommendation concerning member-

ship into the new institution

there is need for discrimination to be asehusetiuseh in the be-
ginning

p 10

bid p 11

3-
ibid

3-
1bid

b-
ibid

p 29

1-
12

1-
13

4

1-

ibid
b-

ibid


www.manaraa.com

I1

tentialtertial to continue growing however president taylor said

ppap 323332

ibid

33
1-

ibid
b-

ibid
2-
ibid

b-
ibid

3-
ibid

b-
ibid

41

at a meeting held in john taylors office on september 22 1883

the following individuals were separately nominated and sustained as

members of the school of the prophets john taylor george Q

cannon and joseph F smith

qualifications for membership

on the 28th of september again at a meeting in president

taylors office a discussion of the qualifications for membership in

the proposed school arose and president taylor remarked that the

church standing of prospective members should first be thor-

oughly understood as due precaution is very necessary in all these

matters

ultimately president taylor envisioned the school as spreading

throughout the various stakes of the church in reflecting upon these

matters I1 have often had impression that we should have these organi-

zations in the several stakes each one would be under the

direction of the stake presidency and the school would have the po

at present it would be well to confine the school to
official members of the church and extend gradually

ibidoebido

p 49

ibid p 50

1

members

11

11

1-
13


www.manaraa.com

I1

cernedberned the regulation of the school

the members thereof must be true men and faithful mem-
bers of the church no leakage of any kind can be per-
mitted not even to our wives our children or to any body
else not that there are any secrets in these matters but
because they do not belong to others

certainly the endowment served as a prerequisite for membership

since the organizational meetings took place in the salt lake city en-

dowment house and later in the st george temple

ibidi-
ibid

b-

ibid
2-
ibid

b-
ibid

3-
ibid

b-
ibid

4-
ibid

b-
ibid

42

there might ultimately be more than one school in a stake
if circumstances made it desirable

once admitted to the school members were expected to

take a straight course and do the will of god in its
completeness nobody will be forced but it is expected
that those who do become members will have their con-
duct scrutinized for if we are to pass by the angels and
the gods hereafter we must be willing to submit to a little
scrutiny now

on september 28 1883 the twelve apostles and their councilorscouncillorscounci

along

lors

with the first presidency were sustained as members of the

school of the prophets by themselves

some of the first rules as determined by church leaders con

p 58

ibid p 62

ibid p 56

bid p 61

2

11
3

4

6 1


www.manaraa.com

I1lithith of october those present in the endowment house

received additional instructions concerning the organization of the

school leaders of the church placed special emphasis on the pre-

requisites for membership into the new institution they especially

stressed the importance of paying tithing and keeping the word of

wisdom after some discussion on these points president taylor

placed the names of the stake presidents before the members of the

first presidency and apostles for their sustaining vote of acceptance

into the school of the prophets after the unanimous approval of the

stake presidents as members the names of the apostles and first

presidency were then unanimously sustained as school members by

the stake presidents

bid

ppap 798079 80
2-
ibid

b-
ibid

43

salt lake endowment house

by special invitation of president john taylor the first presi-

dency apostles and presidents of stakes met at the salt lake en-

dowment house on october 10 1883 to effect the organization of the

school of the prophets president taylor spent the loth of october in

instructing those present in matters pertaining to the school he ex-

plained at this time the purpose for its organization this school is a

king of initiatory step to aid people to carry out the word the will

and the law of god n

on the

p 65

bid

i

2

1ibidbibid


www.manaraa.com

I1

ppap 849184

bid

91

ppap 919291 92

bozyoz

3-seea-see

2-ibid
b-
ibid

44

the thirty eight school members spent friday october 12 1883

in the endowment house and there performed the ordinances for admission
3

into the school of the prophets following the pattern as outlined in

section 88 of the doctrine and covenants president john taylor washed

the feet of those present after which each member had the sacrament

administered to him upon completion of these ordinances the brethren

left the room then as each one reentered the room president taylor

greeted him with the salutation as recorded in erseverse 133 of section 88 of

the doctrine and covenants

president taylor gave the following instructions to the members of

the school

it will not be wisdom for you to start these schools
hurriedly we want them thoroughly supervised
we must get our high councils and bishops instructed
teach them as we teach yoiyol that they may become ex-
amples among their flock

following this admonition to the brethren president taylor then

went on to say

it will be proper to have a teacher appointed for this school I1

will act in that capacity and in my absence bro george 0 cannon
and in his absence brother joseph F smith all who are in favor
of this measure for the present will make it manifest all raised
there sic hand

see appendix VII for a list of those present

schoolchool 1883

p 91

bid

in

in

in

in in
in in

fy r
sic

lschool

9 1

3-
ibid

b-
ibid

lS


www.manaraa.com

45

st georgegeorae temple

A second branch of this school began on december 24 1883 in

the st george temple under the direction of the apostles wilford

woodruff and george teasdale twenty four adult priesthood holders

assembled together and received instructions concerning membership

into this institution the apostles stressed the importance of living

the word of wisdom as being a prerequisite for membership in st

george at least living the law of the new and everlasting covenant or

polygamy also became a prerequisite for membership all of those

admitted into the st george school had been practicing polygamy

following the initial discussion of the requirements for membership

this school effected its organization by following the same ordinances

of washing the feet passingparsing the sacrament and receiving the mem
2

bers by salutation as patterned after the school in salt lake city

the st george school sustained the following individuals as its

presidency erastus snow president M F farnsworth secretary

and john D mcallister to preside in the absence of erastus snow

the records concerning this school of the prophets end at this

point what happened to it remains subject to conjecture however

see appendix VIII for a list of individuals present

school 1883 1 ppap 101107101loi

ibid p 107

1

3

i-see

2school 11 10 1 107

3-
ibid

b-
ibid


www.manaraa.com

46

its organization did exist and it had been projected towards a greater

development throughout the territory hope remains that in the near

future more knowledge concerning this school will become available


www.manaraa.com

ti-l11-
1

ti-i

chapteriiiCHAPTER III111iliill

POLITICAL AND MILITARY activities

mormon attitudesattitude

the two schools of the prophets organized by brigham young

between 1867 and 1874 participated actively and enthusiastically in the

planning organization and conducting of utah territorial political

affairs the various schools nominated and sustained local officials

prior to their names being placed upon the election ballot and these

schools made the decisions and arrangements for protecting polling

places and transporting voters to and from the polls to understand

political affairs in utah between 1867 and 1874 it becomes necessary

to understand the influence the schools of the prophets exerted in both

the communities and the territory as a whole

albert K thurber aptly summarized the predominate attitude of

church members toward political affiars at this time when he said

let us remember that it is gods prerogative to nominate and ours to

vote them in

liptipayson

church members received counsel from leaders of

the church to support the decisions of the priesthood political

payson minutes p 87

47

s

11


www.manaraa.com

1I 73

2-
why

o-
why

48

economic or whatever once the basic decisions had been made

one of the most difficult principles mormonscormons had to accept and

support centered around the idea that the priesthood had the right to

officiate in not just spiritual matters but in temporal affairs as well

brigham young and other church leaders emphatically supported and

promulgated this idea of the extended power of the priesthood in

speaking before the provo school of the prophets in 1868 president

young pointedly defined this point of priesthood authority in relation-

ship to politics he said

some of the bretheren jsic-j think that the priesthood should
not govern us in political affairs there is no union and no
strength in the world our representatives are good
working men yet some would prefer other but we will
learn that the priesthood must dictate we want to be one
in all of our transactions

As events developed during the ensuing years in relationship to

operativescooperativesco and the principle of unity the problem of priesthood

control over temporal affairs caused serious doubts among mormonscormons

priesthood can be defined as that power or authority given by
god to man to act in gods name it is bestowed upon the male mem-
bers of the church

why mormonscormons chose this particular time to rebel against the
control by the church of temporal matters is debatable however by
this time church control had slackened since the early pioneer days
and certainly many mormonscormons did not want a return of complete church
domination

provo minutes

2

isic

3

1-priesthood

3


www.manaraa.com

49

and gentiles alike by 1867 some church members and many non

members began questioning the one man rule of brigham young for

as president cafcyf the church brigham young not only controlled the

priesthood but the economic and political actions of the mormonscormons as

well thus limiting the influence of most opposition

in 1867 the mormon attitude toward the federal government

varied little from the antagonistic hatred manifested during the utah

war it had been the federal government that refused to aid the mor

mons during their persecution in jackson county missouri and later

in nauvoo illinois it had been the federal government that sent

troops in 1857 to subdue the rebellious mormonscormons in utah the fed-

eral government appointed territorial officials who in turn proved a

constant hindrance to the mormon attempt to set up a church state

government the federal government also attempted to stamp out the

practice of polygamy among the mormonscormonsMor clearlymons the bitter feelings

many of the mormonscormons felt there had been and still existed a
conspiracy among the states and federal government to destroy the
church stephen markham a member of the payson school reported
the following in 1869 which illustrates some of the basis for the
mormon attitude he knew that there was a council held in carthage
illinois composed of delegates from every state in the union except
three who entered into covenant if the people of illinois and misouri
would destroy the prophet that they should not be brought to justice
they were afraid that joseph would have been elected president of the
united states for which office he was a candidate he secured the
minutes of that council and read them payson minutes p 41

c

1

11 11


www.manaraa.com

2-
ibid

b-
ibid

50

toward the federal government arose out of deep roots in mormon

history and this attitude increased by the time of the organization of

the school of the prophets

isaac groo a member of the salt lake school expressed the

view held by many latter day saints when he said the government

is one mass of corruption from prest grant down to the lowest paid

officer lttt-l11-
1

daniel H wells went even further and said the only

legitimate government upon the face of the earth is the government
2

of god technically the mormonscormons recognized and felt obli-

gated to obey only this government of god

beginning with the mormon migration to the salt lake valley in

1847 utahs government consisted of a church state organization

only after alfred cumming a non mormon replaced brigham young

as governor in 1858 did there exist even a nominal separation of the

salt lake city minutes february 17 1873 p 2

bid march 10 1873 p 3

3
the provisional state of deseret was organized by brigham

young in 1849 and its membership consisted of all the citizens of
the territory when utah became a territory in 185018509 this state or-
ganization still continued to operate and finally went underground in
1858591858 only59 to function covertly until the early 1870s18701s As late as
february 21 1870 the ghost legislature of the state of deseret held
meetings following the adjournment of the regular territorial legisla-
ture this ghost legislature was called upon to validity the actions of
the territorial legislature as is shown in the remarks of brigham
young to this legislature I1 presume that you will adopt and sanction
the laws which have been enacted by the legislative assembly of the
territoryterritor of utah that the same may be valid and of full force in the
state of deseretes 11eret journal history february 21 1870 p 1

1-
12

11

3

1
11

Territor


www.manaraa.com

51

two powers

many members of the church believed the time would come when

the school of the prophets would be required to furnish 0 men

to take the lead in governments therefore let us qualify ourselves for

the duties to be imposed upon us n school members also retained

the belief that god is at the helm and will make all things sub

2
servient to his purposes

charles rydalch a member of the grantsvilleGrants schoolville of the

prophets summarized the attitude manifested by many gentiles or

non members of the church toward mormonscormonsMor aftermons returning from a

trip to chicago he said if they could not subdue this people by

law they would do it with powder and ball 1-
13

the mutual dislike was

manifested by both mormonscormons and gentiles

the belief of general corruption inherent within the federal

government led many mormonscormons to feel they could gain statehood

through bribery james E daniels a member of the provo school

saidaidsaldald
we could easily buy our way into the union but that is

not president young sic-j policypolicyo if we are ever admitted
he is determined that it shall be on principle and in a way

provo minutes tf11 1I 62

saltsait lake city minutes june 15 1872 p 2

grantsvilleGrants minutesville p 18

11

1-

1

11

1-
12

s

sic

1provo

2salt 11

3grantsville

sica

i-salt


www.manaraa.com

2-
the

a-
the

3-
the

a-
the

52

to command the respect of the corrupt demagogues who
rule the nation

polygamy legislation

the principle of plural marriage which the church advocated

served as one of the leading causes for contention between the church

and the federal government the anti bigamy act of 1862 had been an

attempt on the part of the government to stop the practice of polygamy

however the mormonscormons effectively circumvented the 1862 lawlawyclawy and by

1870 congress attempted to pass the cullom bill the various

payson minutes p 153 grantsvilleGrants minutesville p 16

whether utah could have obtained statehood at this time even by brib-
ery is highly questionable due to the mormonscormons insistence upon con-
tinuing the practice of polygamy and also the reliance upon church con-
trol over temporal affairs

the morrill or anti bigamy act of 1862 proposed by con-
gressman justin R morrill of vermont and passed by congress was
the first important federal legislation attempting to deal with the prob-
lem of polygamy in utah the bill prohibited unlawful cohabitation
with more than one wife disincorporated the church and prohibited
the church from owning more than 50 000 worth of property other
than that used strictly for devotional purposes however the sections
relating to disincorporation and property were not strictly enforcedoenforcedenforce
arrington ppap 257258257

the

258

cullom bill was proposed by representative shelby M
cullom of illinois and it would have placed polygamy cases under the
jurisdiction of federal judges made cohabitation a misdemeanor
allowed the president to sent 25000 militia to the territory placed
selection of jurors in the hands of the united states marshal and the
united states attorney and deprived plural wifescifes of immunity to testi-
fy against their husbands the bill passed the house but was killed in
the senate ibid p 357

1

2

3

1payson 11

di sin corporation

25 000ooo

do


www.manaraa.com

I1

53

school meetings throughout the territory spent a considerable time in

condemning and petitioning against the cullom bill speakers in all of

the schools condemned the bill as an infringement on the religious

rights of the mormonscormonsMor themons salt lake school went so far as to or-

ganize a mass meeting to oppose the cullom bill thirteen members

were assigned in march 1870 to act as a committee to organize and

conduct the proposed mass meeting thus the school of the prophets

organized the opposition to this bill and not the city council or terri-

torial officials as might have occurred in other territories

some good effect did come to the mormonscormons from the cullom bill

brigham young in discussing the bill as recorded by abraham 0

smoot conceded the point that bill cullom has done more to

draw attention to this people than all the missionaries we sent out last

fall
3

1

diary of samuel W richards 183918741839 1874 Ms brigham
young university library typewritten copy ppap 34344343 parowancarowanPa44
minutes

rowan
p 59

saltsait lake city minutes march 26 1870 p 9 journal
history march 26 1870 p 1 it is interesting to note that nearly
one third of the salt lake city school members were polygamists
salt lake city minutes march 26 1870 p 9

payson minutes p 72

2

11

1-
13

11

2salt 11

3

i-salt


www.manaraa.com

54

in the latter part of 1873 congress attempted to pass another

antipolygamyanti billpolygamy or the logan bill the salt lake city school

raised opposition to this bill and it organized itself into a committee

of the whole to gather evidence for use in refuting the charges and

allegations made by those in washington who supported such strong

antipolygamyanti legislationpolygamy

church and state conflict

utah experienced a very pronounced conflict between church and

federally appointed territorial officials often the actions of federal

officials would be nullified by the church through the school of the

prophets for example in january 1872 governor george L woods

vetoed a legislative bill which would have authorized the calling of a

constitutional convention at the meeting of the salt lake city school

on january 27 y 1872 daniel H wells moved that we hold a conven-

tion appoint officers and draft a constitution for admission into the

the logan bill if passed would have eliminated the territorial
general and marshal also the bill would have let united

states judges marshals and attorneys choose and impanel juries
made proof of cohabitation sufficient to sustain prosecution for plural
marriage let united states judges appoint county commissioners let
united states judges marshals and attorneys fees be paid out of
territorial funds and let united states judges fix their own time and
place of holding court the latterdaylatter saintssaintday millennial star g XXXV
liverpool A carrington 137

saltsait lake city minutes december 29 1873 and january 5

1874

1

2

attorney g ener al

s mill ennialannial

2salt 11

i-the

i-salt


www.manaraa.com

55

union as a state the motion carried unanimously illustrating

mormon contempt and complete lack of recognition for federally ap-

pointed territorial officials and their authority

the salt lake city school drew up a petition in 1870 asking

congress to remove john P taggart as united states assessor of

internal revenue the mormonscormons felt that taggart dealt corruptly with

them to counter taggartsTaggarts influence the school obtained signatures

on a petition in an effort to influence congressional action in obtaining
2taggarts removal the effect of the petition remained questionable

the citizens of provo also had trouble with their local post-

master a presidential appointee according to the mormonscormonsMor hemons in-

terfered with the mail by failing to deliver it and by slowing the dis-

patch of it many mormonscormons in provo believed he had been sent mainly

as a nuisance to the people abraham oo000 smoot proposed before the

provo school that members of the church stop purchasing stamps at

the provo post office and start mailing and receiving letters at

american fork and springvilleSpring theville school decided to accept this

course of action however the success of this action remained

ibid january 27 1872 p 1 this school was also respons-
ible for organizing a mass meeting for the same reason in august
1869 diary of charles lambert part five utah state histori-
cal society typewritten copy p 13

salt lake city minutes february 26 1870 p 1

11

2
11

1


www.manaraa.com

1I 29091290

journal

91

history

56

uncertain

elections

probably the greatest influence the schools of the prophets and

hence the church exerted in territorial politics revolved around the

organizing conducting and controlling of elections both local and

territorial with the idea implanted in the minds of church members

that the priesthood had the right to operate in temporal affairs the

opportunity remained existed for the church to function in all terri-

torial activities

As early as january 31 1868 brigham young used the schools

for the furtherance of church political policies on this date in the

salt lake school young nominated abraham 0 smoot to be sent to

provo in the capacity of president mayor and bishop john taylor as

judge and a number of others as city councilorscouncillorscounci thelors salt lake

school unanimously approved the selection of these men to their various
2

offices As revealed by its actions the leading men sent to provo in

1868 first received the supporting approval of the school of the pro-

phets in salt lake city

by 1868 there had grown up a general carelessness in conjunc-

tion with elections because the voters knew that the men whom

1 provo minutes

january 31 1868 p 1

11

1provo 11

2
11


www.manaraa.com

I1 1

1

ppap 128129128 129

57

they wanted to fill the offices would be elected whether they voted or

not this carelessness caused great concern among the leading

church authorities especially as the new movement or godbeiteGod

schism

beite

grew and gave impetus to the development of the liberal or op-

position party

opposition parties

the church strictly opposed the development of other political

parties which might compete with the church controlled and supported

peoples party this attitude manifested itself clearly in various

school meetings as illustrated by calvin C pendleton a member of

the parowancarowan school when he forcefully condemned the rise of opposi-

tion parties and specifically the liberal party he said to be

2
liberal was to deny the atonement jesse N smith also of

the parowancarowan school went further in speaking about the development of

new political parties he reported having heard john taylor say that

a party like the non mormon liberal party had existed in heaven and

it had to be gotten rid of implying the necessity of abolishing any

competition to the peoplespeoples party

ibid july 18 1868 p 3

parowancarowanPa minutesrowan p 126

bid
3-
ibid

b-
ibid

11

1-
12

1-

3

i-
ibid

b-

ibid

2parowan 11


www.manaraa.com

1I 71

pandplnd

2-see
a-
see

58

the election ticket

city elections in utah generally came in february and county

and territorial elections came in august of each year invariblyinvariably in

the month preceedingproceedingprece theeding election the schools would turn part of one

meeting into a nominating convention for the selection and sustaining of

those individuals whose names would appear upon the election ballot

abraham 0 smoot illustrated the method followed when he spoke be-

fore the provo school and said

it is proposed to take into consideration the nomination
of candidates to be elected as county officers at the next
general election and hoped that the men who should be
elected should be sustained here ind at the polls and re-
quested the bishops of the several settlements see to the
election in their settlement that the same is carried on
as the law directs

this selection of political officers by the school of the prophets

before the general election was a unique system just as in church

positions individuals did not seek these political positions rather

the school leaders selected persons from the populace to serve in

2
these positions

each of the various schools between 1868 and 1872 carried out

this procedure for nominating political officials and sustaining them

provo minutes

see appendix IX for a list of officers selected by the provo
school in 1868 to fill local political offices

set lement

1provo 11


www.manaraa.com

1I 80

I1

59

prior to an election the second school organized by brigham young

also influenced political elections in january 1874 for example

difficulty arose in the selection of candidates for political offices in

salt lake city the nominating committee organized by the school

could make no decision therefore the school took over and nominated

the various officers for city positions the school then moved and

passed a motion that a general convention be held on the 31st of janu-

ary to nominate the ticket already approved by the school

once the ballot had been arranged it became the responsibility

of the schools to encourage members of the church to turn out and

vote election notices were constantly being read in the school to re-

mind of coming elections the schools president often spoke energeti-

cally about approaching elections and exhorted its members 0 to

use their influence in the election to be held 0 in parowancarowan silas

S smith read letters and telegrams relating to the election

bear lake stake school of the prophets minutes 186918721869 1872
Ms church historians office salt lake city july 17 1869 p 1

hereafter cited bear lake minutes provo minuteminutes s n ip 240 313
journal history january 29 1870 p 1 and july 16 1870 p 1

salt lake city minutes january 29 1870 ppap 2 ap4p and july 29p

1871 ppap 121 carowanparowanPa2 minutesrowan p 165

saltsait lake city minutes january 26 1874 ppap 121

provo

2

minutes

V 1

3

1bear it

11 1

11

11 24 29

2salt 11

3provo 11

4

o-

bear

i-salt


www.manaraa.com

1I 82

60

and encouraged the brethren to turn out and poll a large vote

the schools also made arrangements to transport voters to the

polls as well as to protect the polls from any outside influence

the example cited for the need of a close watch at the polls related to

the election of 1869 in which corinne a gentile community had only

2
sixty eligible voters and yet managed to poll 1800 votes

the schools did not get as large a voter turnoutturn asout the leaders

would have liked abraham 0 smoot in speaking about the election

on august 3 1868 criticized the school members for their indiffer-

ence

I1 want to referecefere sic to the election of yesterday this
has been spoken of for 2 weeks yet there was sic twenty
six members of this school who was asicfsic

ence

absent fromfrob the
polls I1 am sorry to say there sici two of our bpsaps who
did not vote there was sic only twoiwolwo hundred and four
votes polled in the large city of provo

even though the schools nominated political officers individuals

did retain the right to reject the nomination in july 1871p the paro

wan school placed george A smithsmiths s name on the election ballot for a

position on the territorial legislative council smith sent notice to

william H dame that he desired someone else elected since he would

parowancarowanPa minutesrowan p 40

payson minutes p 86 it is of interest to note that the elec-
tion of august 1870 was the first territorial election in which women
had the right to vote

provo minutes

e

17
S i c
or isic

r seiC ab n om

3

1871

2payson 11

3provo 11

bici


www.manaraa.com

2-
ibid

b-
ibid

3-
only

c-
only

4-ibidb-ibid

61

be going south for the winter the school took his name off the ballot

at various times brigham young sent messages to the schools

either encouraging or discouraging the election of particular indivi-

duals for example in july of 1872 he sent a telegram to the var-

ious presidents and bishops of the territory requesting all to

vote for geor Q cannon for delegate to congress referred also to

our local elections said we should all vote the one ticket

the salt lake city school minutes contained an interesting note

to the election of february 1870 on january 29p 18701870p the school

busied itself with the selection of men to fill the ballot for the approach-

ing city election A stone cutter moved that all city officers serve as

an honor and donate their pay for the benefit of common schools

the school rejected this motion and another member moved and

after some discussion the motion carried

by general applause that the stone cutters devote
as much of their time gratis as the citycouncilcity docouncil
and the proceeds of their labor appropriated to the poor
fund or common schools

parowancarowanPa minutesrowan p 117

ibid p 165

only the city recorder and treasurer had a set salary and all
others on the council only received a remuneration for long sessions
salt lake city minutes january 29 1870 p 4

bid

11

1-
12

29

3

their4abor

iparowan 11IPa


www.manaraa.com

11II 43

62

petitions

some dissension arose as a result of the schools political activi-

ties in the fall of 1869 some residents of payson drew up a petition

in an attempt to divide the county A rivalry existed between the two

cities of provo and payson concerning which would become the leading

city in the county after brigham young determined that provo would

be the major city payson made an attempt to withdraw from the

county payson called a meeting of the school of the prophetsprophetsoProphe and at

this meeting abraham 0 smoot criticized its members for their ac-

tions president smoot told the school to sustain the united county and

uphold the development of provo whether they liked it or not thus

leaving little or no choice to its members

during the summer of 1872 a petition circulated through the

territory seeking to keep utah from becoming a state enough people

signed the petition to cause some alarm among the church leaders

in provo abraham 0 smoot proposed the following action as the me-

thod for keeping members of the church from signing the petition

he alluded to the signers of the anti state petition
would like to know the mind of the school in regard to
this it was his mind to read the petition in our public
meetings throughout the county from the stand with
the names of the local signers which upon motion of W W

alienallenailen was unanimously agreed to

payson minutes n ppap 424342

provo

43

minutes

1

1

2

1payson
2-

1

tSo


www.manaraa.com

3-
ibid

b-
ibid

63

opinions of school members

school members had the right and exercised their prerogative to

express views on political matters dealing with affairs on both the lo-

cal and territorial level for example D P clarkclarkpclarka a member of

the parowancarowan school felt the city tax to be excessively high and he

believed the tax revenue was not being used for the improvement of

city streets walks or buildings as it should he also expressed the

feeling that taxes as such tended to stagnate business rather than en-

courage business growth on the other hand albert K thurber

heartily endorsed city taxes and especially the poll tax he felt that

the poll tax as used in the territory raised the voting standards in eacheacil

2
community

warren N dusenberry of the provo school an active ally of tax

supported free public schools spoke to the payson school on decem-

ber 16 1871 and said

let us petition our legislature to enact a public school law
that will be up to the times our schools should be sus-
tained by a tax was an earnest advocate of the free school
system 3

by 1873istsg the territorial legislature still had not passed any

legislation favoring tax supported free public schools thereforeThere inforefoxe

parowancarowanPa minutesrowan p 55

payson minutes p 163

ibid p 166

1

1
11

2-
1 11

i


www.manaraa.com

I1

1-

ibid
b-

ibid

64

november 1873 the teachers institute of the territory drew up a

petition asking that funds for use in schools be provided by the territory

through taxation the school of the prophets as a whole took a dim view

of this action as calculated to work diametrically opposite to the

principle of improvement by introducing a species of pauperism in
4the community the schools influence certainly had an effect on the

legislatures action

influence of school leaders

in 1872 the salt lake city school acted as the institution which

selected the young man to fill a vacancy in the military academy at

annapolis the school considered all the names of qualified boys and

in the end selected willard young son of brigham young to fill the

vacancy he became the only mormon to attend this military academy

at this time

the presidents of the schools of the prophets probably exerted

a larger influence inin determining the political activities of the schools

than any other single member for example charles C rich
president of the bear lake school called the attention of the parispanspahs

school to the importance of petitioning the legislature to

salt lake city minutes november 10 1873 ppap 121

bid

2

june 29 1872 p 3

view

in

in

in

4-
1


www.manaraa.com

il-lli-lli-i

65

incorporate our main settlements as cities the school voted in

favor of petitioning the legislature and went ahead and organized a

committee to draw up the petition

brigham young spoke to the salt lake school in 1871 and moved

that the city council

be requested to remove the present market house to
the lot lately owned by bro jno van colt that the house
now used as a boarding house be torn down and a good
fence put round the lot after all the trees are cleared off
all to be done in 30 days from this date

in september of this same year brigham young spoke to the

school and requested of those members of the county court present

the privilege of using the street west of state road
for the railway to run south each one acquiesced and
promised to grant a county right for that purpose

the schools became the forum for arranging the transactions of

many political affairs by public officials it appears that the schools

did allow the city and county officers to exercise a limited amount of

decision making authority but with the reservation that all actions be

subject to the approval of the school

the schools also provided a place for hiding church leaders

from persecution by territorial officials while still affording them a

bear lake minutes february 19 1870 p 1

2i-saltsaltsait lake city minutes april 29 1871 p 4

3-
ibid

b-
ibid may 6 1871187 p 3

2

0

3

ibear 11

2salt 11

1

a-

bear


www.manaraa.com

1I 363

l-ii-i

66

place to meet and instruct the churcchuoc for example in may 1871p the

provo district court issued a bill against abraham 0 smoot

on the testimony of one man and he president smoot had been

advised to travel around the country and not say much 1 the school

being an exclusive assembly of church members provided ample

opportunity for president smoot to meet with the mormonscormons and still

exercise his influence as church leader

the provo riot

in the summer of 1870 federal authorities sent troops to garri-

son a military post near provo this arrival of troops in provo

caused quite a lot of concern among the mormonscormons over their personal

safety abraham 0 smoot in discussing the situation with the provo

school on august 9 1870 expressed the opinion that the soldiers had

a right to be there but he reported his understanding that at the next

pay day the soldiers intended to run the city to counteract this in-

tention on the part of the soldiers president smoot proposed

I1 should like to swear in every member of this school as
police as I1 do not believe in being run 0 asked the
brethren of provo city to stand on their feet and be sworn
in as police officers of the city of provo upon which some
75 arose and was sic-j duly sworn as policemen by 1 J
nuttall city recorder 2

payson minutes p 132

provo minutes

1871

11

f-
l

1

i6
e rrecor er

11

2provo

sicaia

.1111


www.manaraa.com

I1

6

this measure must have served as a temporary restraint because

another month passed before any trouble arose between the townspeople

and the soldiers

the regulation and control of liquor within the territory had al-

ways been a major problem and concern of church leaders and mem-

bers of the school of the prophets and with the arrival of troops the

problem intensified the word of wisdom prohibited the use of alco-

hol and church members were expected to refrain from its usage

except for medicinal purposes still the liquor trade flourished in

the territory and its result drunkenness led to the provo riot

on september 22 1870 between the hours of twelve and two

oclock in the morning a group of approximately forty united states

soldiers stationed at camp rawlins the military post on the outskirts

of provo participated in what became known as the provo riot

the soldiers held a party at the bachman house an establishment

managed by john M cunninghamCunningha after becoming drunk the soldiers

went through the town firing guns and proclaiming their intent to run

the territory and stop the god damned mormonscormonsMor frommons controlling

the territory

the soldiers broke into the home of bishop william miller and

damaged the meeting house and other businesses located on main

EN september 26 1870 p 2

67

DEN

mc


www.manaraa.com

1I 376

3-
ibid

3-
1bid

b-
ibid

4-
ibid

b-
ibid

68

street they finally dispersed about two in the morning after some

townspeople gathered to oppose their activities the whole affair came

under the jurisdiction and review of major nathan W osborne com-

manding officer of camp rawlinsrawlinsyrawlinsnRaw andlinsslinSy general P R de trobriand

commanding officer of camp douglas the official reports of the af-

fair ultimately reached the war department and those soldiers identi-

fied as participants in the disturbance were arrested and subjected to

military discipline and court martial

some members of the school of the prophets expressed the opin-

ion that the hand of god influenced the riot in order that mormonscormons

might wake up to their duties and responsibilities

events settled down fairly rapidly and in november the provo

city council with the schools approval concluded a contract with

major osborne to rent tl11 the square known as union square for a

time varying from I11 to 6 or 7 months the reason given for allow-

ing the troops to be quartered in town was we can control them
4

better in town than we can where they are at present

ibid september 30 1870 p 2

provo minutes

p 385

bid

1

1-
13

11

1-
14

1-

ibid
b-

ibid
2


www.manaraa.com

II-
I

11-
1

li-lli-i

milmii

2-
ibid

b-
ibid

69

military

the call for the church to maintain a strong and active military

organization related closely to the political activities of the school of

the prophets two reasons emerged as the cause for maintaining a

strong military force one the constant danger of indian depredations

and two the increasing friction developing between the federal govern-

ment and the mormonscormonsMor themons schools constantly reminded their mem-

bers to keep their powder dry and be prepared for any and

every emergency

samuel W woolley of the grantsvilleGrants schoolville further emphasized

the counsel given to the school of the prophets when he stated

that the spencer rifle could now be bought at the coopco
store

op
in the city for 7 50 and now was the time to buy

guns bishop wanted all the brethren to arm themselves
and be ready for any emergency

ever since the nauvoo legion had been organized in illinois the

church actively supported amilitiamilitiaamicitia in order to maintain protection for

church members the school of the prophets became the institution

for encouraging and sustaining the militia in utah william co

mcclellan colonel of the payson militia district spoke to the payson

school and stressed the importance being placed upon an active mili-

tary organization

grantsvilleGrants minutesville october 23 1871 p 10

ibid september 25 1871 p 7

2

a

C

1
11

1.1


www.manaraa.com

ppap 787978

carowanparowanPa

79

minutesrowan

rsicarsic

2-
ibid

b-
ibid

70

he considered the military as important a subject as
any we have to do with rehearsed the sayings of the
presidency of the church that the men who will not do mili-
tary duty shall be despised by their brethren and will ulti-
mately apostatize and go to the devil we ought to en-
deavor to instill a military spirit into our boys from 10
years old and upward

president john B fairbanks of the payson school heartily en-

dorsed military activity by its members he said

many of our brethren express contempt for our mili-
tary organization that is because they are ignorant and
foolish we should be ashamed of our military status in
payson those who have no respect for this organization
have no business in this school it is no place for them
we should be ashamed to excuse ourselves on account of
age or office I1 went sic to see every man in this school
belong to some company in the military if a man is over
45 years old and is able bodied if he hasnt pluchaluch sic
enough to join any other company let him join the silver
greys old women like we want to know who are men
and who are something else

As the activities of united states marshals increased in attempt-

ing to suppress polygamy school leaders advised their members to

buy guns and ammunition in order to protect themselves from unlawful

police arrests many church members felt like william adamsadamsyadamay a

member of the parowancarowan school he said that if marshals came in the

night to arrest him or his family he would put up a stiff resistance

payson minutes n p 37

bid

p 135

1

L a-j1-j

LS ic

2

3

ipayson

3parowan 11


www.manaraa.com

I1

71

governor george l- woods attempted to prohibit the display of

military units in the 1871 fourth of july celebrations the salt lake

city school showing its disrespect for the governor on motion of

daniel H wells unanimously approved the original program with its

display of militia units and agreed to quietly disregard the governors

orders

As the increasing conflict over polygamy between territorial

officials and the church developed in the early 1870s18701s the following

excerpt from a letter to the grantsvilleGrants schoolville of the prophets written

by thomas H clarkdarkmark sen aptly described the feeling of increasing

hostility

it seems that great trouble is at hand therefore
I1 do think it would be wisdom to know what arms and
ammunition each brothen have got one hand also
every horseman to have his horse sadiesadle and bridle and
every thing ready to go if wanted at amunitealunite noticsnoetics
and every man that is able to bear arms to be ready
aney hower

never no never no never let it be said that the
grantsvilleGrants brotherenville are beindbehind either with men or meanesomeanesbeanesmeanest
to sustain the kingdom of god its rithsraths and servants

brothern be redy to defend the kingdom and god will
defend and bless you

salt lake city minutes july 1 1871 p 4

diaries and records of joshua R clarkdarkoark and mary louisa
woolley clarkdarkmark 184019381840 1938 brigham young university library I1

typewritten copy 137 this statement was copied as it appeared
in clarks diary and its misspelling was retained to keep the effect
of the statement

11

2diaries
11


www.manaraa.com

72

summary

the schools of the prophets played an active part in the political

affairs of the territory between 1868 and 1874 they established elec-

tion ballots by first nominating and sustaining public officials prior to

their election they organized conducted and controlled political

elections they exerted their influence on public officials in office and

actually became the body for making many policy decisions they be-

came the means for disseminating information supporting policies

determined by brigham young and other church leaders making de

cisionsvisions affecting the local interests of their community and function-

ing as another institution for controlling and regulating the activities

of church members they also acted as a stimulus for helping keep

the church militarily aware of potential dangers facing the mormonscormonsMor

certainly

mons

the period of mormon development between 1868 and 1874

must be reexamined and viewed through the role the schools of the

prophets played and influences they exerted


www.manaraa.com

CHAPTERIVCHAPTER IV

ECONOMIC AND SOCIAL activities

self sufficiency

by the early part of 1869 the union pacific and central pacific

railroads neared completion of the first transcontinental railroad

the imminent completion of the railroad in utah caused leaders of the

mormon church to become acutely aware of the need for providing its

members with some kind of economic protection from the threatened

flood of finished products manufactured in the east the organization

of the school of the prophets in 1867 served as the basic institution

for preventing the assimilation of the mormon economy and culture in-

to the prominent laissez faire attitudes of the american nation the

school served as the organization which controlled mormon economic

growth and development in utah

from the time the mormonscormons entered salt lake valley in 1847

they began working toward creation of a self sustaining economy by

1868 the initial hardships of colonization had sufficiently decreased to

allow them to begin building a flourishing economy the large gentile

merchant community posed the only threat to complete mormon domina-

tion of utahs culture the ability of gentile merchants to undersell

73

sufficieSufficieficle


www.manaraa.com

I1 understand that these gentiles are our enemies
they have sent armies to exterminate us they are not of
us we belong to the government of god in the world
those who give aid and comfort to an enemy are consid-
ered traitors and commit treason why should we give
aid and comfort to the enemies of the kingdom of god

church leaders as a whole condemned those individuals who

traded with gentile merchants brigham young emphatically opposed

trading with other than mormon merchants and in speaking to thethemthex

american fork school on september 16 1868 he demanded

74

mormon merchants thus enticing the patronage of a large number of

mormonscormonsMor causedmons great concern among church leaders to counter

this growing influence of the gentile community church leaders began

actively encouraging members of the church to support only mormon

merchants but the continuation of a flourishing gentile trade belied

the effectiveness of the churchschurche efforts

john S fuller a member of the provo school expressed the

general attitude of many mormonscormons toward gentiles when he said

all the men who had bought goods of our enemies of
late he told them to leave the school of the prophets and
not come to the communion table any more for we do not
fellowship you

by october 1868 the salt lake school voted that members of the

church who dealt with outsiders should be excommunicated president

provo minutes lt 1I 31

journal history september 16 1868 p 1

2

I1

2journal 11

1.1


www.manaraa.com

1-

ibid
b-

ibid

75

brigham young further condemned trade with gentile merchantsrchants when

he said he had tried to control the merchants but could not do

it they would go to hell if they did not turn a short cornor ILIIi-mib-wlCLI1

since the church could not effectively control the merchantilemerchan pur-

chasing power of its members it is not surprising that brigham

young shortly announced the organization of a new economic institution

the operativecooperativeco merchantilemerchan establishment

7 Cr M I1

on october 9 1868 immediately following the semiannualsemi

conference

annual

of the church in salt lake city the council of fifty met in

2
conference with the leading authorities of the church at this meeting

the council decided

to take immediate steps to establish a operativecooperativeco
merchantilemerchan business wholesale and retail to supply the
wants of the people of the territory over 70o770700 000 was
subscribed in the council

once the council reached the basic decision to begin operativecooperativeco

merchantilemerchan institutions or co apsops it began offering subscriptions for

ibid october 3 1868 p 1

2
the council of fifty was a political organization in-

tended to prepare the world for a literal political government in anti
cipationpationcitationci of christs millennium klaus J hansen quest for em-
pire east lansing michigan state university press 1967 p p ii

journal history october 9 1868 p I11

me

T

70
3

3journal

tile

tile

tile

tile


www.manaraa.com

11-
1

ti-lii-i

1-

ibid
b-

ibid

76

shares in these coopsco toops the various classes of the school of the pro-

phets in order that their members might become share holder at

the salt lake school tl a preamble and constitution of zions co-

operative institution were read by sections and discussed and unani-

mously approved

the salt lake school appointed abraham 0 smoot to canvass the

provo area to determine the sentiment of local residents toward the

operativecooperativeco enterprise he spoke of the establishment of zions co-

operative merchantileMerchan institution Z C M I1 in salt lake city and

said

president young had caused this society to be organ-
ized for the temporal and financial salvation of this people
and that it is his wish that every faithful saint who can
will take shares in the institution the salt lake mer-
chants are eger jsicjei11 to advance all the means required for
its establishment viz 200000 with a prospective capital
of 1000000 but the president wishing to discourage a
monopoly where the interests of the whole people are con-
cerned has refused their offers until the movement can be
explained to the comprehension of all that all may avail
themselves of its benefit who choose 2

the primary reasons for the creation of Z C M I1 at this time

was to control the funds spent by mormonscormons on merchantilemerchan goods to

become self sufficient to bring about a closer operationcooperationco and order

among the mormonscormonsMor andmons to keep out the gentile or non mormon

ibid october 24 1868 p 1

payson minutes p 4

200 000ooo
1 000ooo 000ooo

2payson 11

tile

tile


www.manaraa.com

1I 190 bear lake minutes

b-lii-biLI C

h-
a

h-
2

77

element which tried to gain an increasing hold on the economic life

strings of the economy

george G bywaterby awater member of the payson school spoke

about the operativecooperativeco movement and expressed having heard brigham

young state that our cooperation was but the iniatoryini sicatory

steps to the order of enoch

brigham young explained the goal of operativescooperativesco when he said

it was the first stepping stone to the order of enock
sici and unless the brethren take hold of it more fer-

vently than they have done they will dwindle away and go
into the spirit of the world J

once Z C M I1 was established in salt lake city branch stores

developed in the major communities throughout the territory the

local school of the prophets established these branch stores through

the territory for example in the first meeting of the parowancarowan

school its members discussed and approved the organization of a co-

operative merchantilemerchan company at its second meeting on november

7 1868 this school effected the operativescooperativesco organization by sus-

taining william H dame president silas S smithsmithp vice president

samuel H rogers and john topham directors and richard benson

ibid p 33 provo minutes
november 19 1870 p 1

2 payson minutes p 40

saltsait lake city minutes september 29 1873 p 1

1

ILI

si
iei ly

3

3salt 11

tile

I

bici

i-salt


www.manaraa.com

1I 286

I1

ppap 565

bid

6

2-
ibid

b-
ibid

78

secretary of the parowancarowan cooperativeco mercantileoperative company

As these operativescooperativesco developed in the various communities

school leaders instructed church and school members to support

but the one store and that the cooperative store members of the

school of the prophets who traded outside of operativecooperativeco stores were

compelled to surrender their tickets

brigham young did not feel content to limit operativecooperativeco enter-

prises to mercantile establishments he also envisaged and helped

develop operativescooperativesco in agriculture manufacturing transportation

banking and even life insurance abraham 0 smoot spoke to the

provo school about the development of other types of operativecooperativeco in-

dustries and illustrated his point when he spoke about the large

quantity of horn hoof and bones which lay bleaching on the prairie

and told how it could be transformed into buttons 9 combs 5 and other

materials usually purchased at stores he believed that by producing

these things at home the mormonscormons could save as much as fifteen
4

thousand dollars annually on buttons alone

parowancarowanPa minutesrowan

p 32

journal history may 22 1869 p 1 provo minutes L
218 bear lake minutes february lipilg 1871 p 1

provo minutes

11

1-
12

3

1parowan 11

3

11 11

4
11

dus tries


www.manaraa.com

I1

79

some gentile merchants tried to circumvent the churchschurche boycott

of their establishments by placing the sign holiness to the lord

zion cooperative institution over their door originally only mem-

bers of the parent operativecooperativeco had authorization to display this sign

however unauthorized stores did not hesitate to make and display

their own sign the schools of the prophets spent many hours in

discussing and laudingflauding the virtues of the operativecooperativeco stores they

also revealed the various tactics of the gentiles such as the false signs

placed on their establishments

the operativecooperativeco stores had at least limited success in stopping

the trade to gentile merchants according to daniel H wells he re-

marked

since cooperation started quite a number of merchants
had been stopped in business and if we will only sustain
cooperation ourselves many more will close up

abraham 0 smoot gave some idea to the provo school about

the effectiveness of the operativecooperativeco enterprises when he said

A year or two ago our leaders admonished us to co-
operate in temporal matters for our temporal salvation
A few responded to this voice of the priesthood in dif-
ferent degrees according to their faith perhaps one
half of the people refused to cooperate they prepared to
paddle1paddlepaddie their own canoe that is all right it is mens

l-ibd
1-

ibid
b-

ibidl-
iba p 283

saltsait lake city minutes april 12 1870 p 4

2

2salt 11i-salt


www.manaraa.com

2-
ibid

b-
ibid

80

privilege to choose or to refuse to do as they please

president brigham young became heavily involved financially

approximately 30000 worth in Z C M I1 he turned to the school of

the prophets in order that he might obtain help in eliminating these

debts amos M musser of salt lake spoke to the payson school con

cerningberning this problem and said we are called on to relieve him

brigham young by paying up our tithes in their kind

p 144

bido p 155

parowancarowanPa minutesrowan p 23

30 000ooo

12

1

3parowan

cooperativecooperative stock herds

the school of the prophets after helping establish the co-

operative merchantilemerchan institutions throughout the territory became in-

volved in the organization and management of operativecooperativeco stock

companies from their beginning the schools spent a great deal of

time in controlling the herding and raising of stock in each community

in february 1869 after the territorial legislative assembly repealed

the law in relationship to estraysestraya which had prohibited cattle drives on

the open range the schools organized stock drives to gather in the

stray cattle found on the open range their meetings became the

3
place for authorizing organizing and conducting such drives

payson minutes

tile


www.manaraa.com

I1

2-
ibid

b-
ibid

3-
ibid

b-
ibid

81

at the semiannual conference of the church held in october 1870

brigham young expressed the desire that operativecooperativeco stock herds be

organized throughout the territory silas S smith related to the

parowancarowan school this desire of brigham young to organize their herds

and quoted him as saying M it was the will of the lord to getfetset up

operativecooperativeco stock heardshoards sicgicivlivi C

following this admonition of brigham young the various bran-

ches of the school of the prophets organized operativecooperativeco stock herds

parowancarowan organized its stock into one of the first operativecooperativeco herds on

2
november 5 1870 at its weekly school meeting the school es-

tablished a committee to draw up the necessary rules and regulations

for incorporation of a operativecooperativeco stock herd at the next meeting of

the school on november 12 1870 the committee reported and silas S

smith

read an agreement that the committee had gotten
up to incorporate the parowancarowan stock raising companyocompanycompanioComp
J

anyo
N smith read the act in relation to incorporating min-

ing and other companies and wished the brethren if they
saw any defect in the article of agreement to speak of it
and it could be changed J

the school unanimously agreed to support this operativecooperativeco stock

company

ibid p 85

ibid p 83

ibid p 84

3


www.manaraa.com

ppap 114115114 115

82

the provo school under the direction of abraham 0 smoot or-

ganized a operativecooperativeco stock and bee keeping association in utah

county in november 1870 president smoot in organizing this associa-

tion said

it was proposed that we organize a stock and bee
keeping association in this county we thought of organiz-
ing after this school adjourned but I1 think we might as well
attend to it now as it is legitimate business for this
school

two months later the payson school began taking steps toward

the organization of another operativecooperativeco county stock raising company

as a better precaution for protecting their stock president john B

fairbanks reported to the school concerning this proposed stock com-

pany and said

he attended a bishops meeting in provo yesterday they
decided there to organize a cooperative county stock rais-
ing company showed up our experience in the past in
raising stock and showed the advantages of the cooperative
system if we can have faith enough to invest in this com-
pany it will be a success god requires us to thus put our
means together and cooperate in every branch of business
he has been appointed on a committee to solicit stock in
this ward the company will be organized the first of
march next and in the mean time stock can be subscribed

the basic decision to organize this local operativecooperativeco stock

herd came from the bishops meeting held in provo butbuts to effect

provo minutes 11 1I 383 see appendix X for a list of the
officers elected by the provo school

payson minutes

1

2

1provo

2payson


www.manaraa.com

il-
l

11-
1

il-
i

83

the organization of the company the proposal was taken to the schools

for their approval the schools then acted as the institutions for or-

ganizing and regulating the said operativescooperativesco

bishop myron tanner a member of the provo school caught

the significance of the organization of stock companies when he said

fl11 our stock interest is of great importance to us and is one more

link in the chain to bind us together again the principle of unity

comes to the forefront in mormon thought

these stock companies helped raise cattle in the territory more

efficiently and with less loss from indian and cattle thieves however

they were not completely successful as illustrated by the remark of

william adams when he asked the parowancarowan school

where is all the stock gone to that we have lost when it
is ascertained that a calf has got on some ones brand be-
side the owners it is called a mistake and these mis-
takes occur very frequently

two additional functions of the school of the prophets were as-

sociated with the stock raising industry in the territory first dur-

ing 1870 and 1871 brigham young began to encourage the use of oxen

for farm teams instead of horses or mules as a matter of

economy

provo minutes M 1I 118

2 parowancarowanPa minutesrowan p 166

payson minutes p 125

11

2

11

1-
13

1provo

2parowan

3payson

ganizing

sociated


www.manaraa.com

1I 382

ibid

84

second church members used the schools for the purchase of

additional live stock for example william D roberts a member 0

the provo school in november 1870 prepared to return east in order

that he could purchase some cattle he notified the provo school of

his plans and desired that all who wished him to purchase stock for

them should deposit their money with L J nuttall thus

the school of the prophets became involved in the purchasing raising

and regulating of stock within the territory

the provo woolen mill

the provo school became involved in the organization and con-

struction of the provo woolen mill as a operativecooperativeco enterprise

brigham young originally proposed the construction of a woolen mill in

provo on june 1 1869 at the local school meeting the school unanianani

mously accepted the proposal to build this woolen mill

the provo school effected the organization of the woolen factory

by appointing the following officers brigham young president and

general superintendent abraham 0 smoot vice president leonard

J nuttall assistant secretary elijah F sheets treasurer and

nathan davis architect brigham young offered to furnish the ma-

chinery for the factory and in return he required the people of the

provo minutes

p 214 journal history n june 1 1869 p 1

1

0

2

2

st ruction


www.manaraa.com

I1 wish to lay before the school the subject of the
provo factory said prest young feels very anxious in
relation to this subject wants to have it pushed ahead as
rapidly he says if the people will erect the building he
will bind himself to lay the machinery for it down in prcvoprevo
by the first of next february although we have four fac-
tories in our territory they are over stocked with wool
we want to relieve our women of the drudgery of weaving
and spinning and have this work done by machinery it
is important that our wives have more time to devote to
their children and to household duties

1I 215

payson minutes

I1

toriestorless

ppap 717271 72

85

provo area to raise the necessary funds approximately 300000

plus participate in the construction of the factory shares in the com-

pany sold for one hundred dollars a piece with brigham young purchas

ing the first five shares

during the next two years the provo and payson schools became

deeply involved in the construction of the woolen mill workers on the

mill constantly advised the schools as to the progress of construction

and the schools became the place where the call originated for work-

ers and funds needed to help complete the construction of the mill

abraham 0 smoot illustrated the method for obtaining workers when

he spoke to the payson school in may 1870 and encouraged them to

give additional help so that construction on the factory could be quickly

finished he said

the provo and payson schools of the prophets became the primary

1i-
drovoprovo minutes

300 000ooo

1

2

iprovo 11

2
11


www.manaraa.com

I1

86

institutions behind the organization and construction of the provo wool-

en mill

indian problems

the ever present danger of indian raids and rustling of range

cattle by cattle thieves especially in central and southern utah posed

a constant threat to the mormonscormonsMor themons schools in late 1869 dis-

cussed the indian problem and as illustrated by the parowancarowan school

they set up guards to protect the community stock from indian raids

whenever they had any information about indians in the vicinity

william H dame in talking to the parowancarowan school illustrated

the concern of its members over increasing trouble with the indians

when he spoke

of our troubles with the indians and the taking care
of our stock thought all our troubles were for the best
as we would become one sooner and learn by experience
spoke of our being united in defending ourselves against
the indians

roads and telegraph lines

the schools of the prophets helped in the construction of roads

and telegraph lines throughout the territory As early as may 1869

men from the provo school received a call to work on the provo

parowancarowanPa minutesrowan p 28

2
ibid p 52

2


www.manaraa.com

1I 21112211

bear2bear

12

lake minutes
3-
ibid

b-
ibid

87

canyon road and a great deal of talk ensued in the school over con-

struction of a good road and one that would last the school finally

decided that those who worked on the road would be given shares in the

road company As the road reached completion toll charges were

fixed for the use of the road at seventy five cents for single teams

twentyfivetwenty centsfive for each extra span and fifteen cents for loose ani
1

mals

the bear lake school under the supervision of charles C rich

planned and constructed the logan to st charles wagon road and par B

ticipated at the same time in the construction of a telegraph line along

the same route nathan C davis was nominated and sustained
2

to superintend the work on the logan road also seventy five men

needed to work on the road were authorized and recruited by the

school

john clifton a member of the bear lake school contracted in

1871 to build a telegraph line from franklin to the summit of the

mountains leading to logan at a bishops meeting held previous to

the school meeting on august 26 1871 the bishops determined that

fifty two men from the various settlements in the county would be

provo minutes

september 10 1869 p 1

ibid september 11 1869 p 1

3

iprovo 11

11

struction

i-
drovo

o-
bear


www.manaraa.com

i-ibid
b-

ibid

88

required to work on the line the bishops then called upon the paris

school to supply the fifty two men needed for the telegraphs construc-

tion

in grantsvilleGrants membersville of the school had to receive its per-

mission to construct a road before work could begin aaron sceva a

member of the school presented it with a verbal petition on behalf of

timothy matthews and william W frakes they desired to construct

a toll road in south willow canyon and they proposed to either build

the road themselves and charge a toll or have everyone help in the

road construction and then allow those who participated to use the road

until the amount of their wages expired the school gave approval for

these two men to petition the county court for the right to build this

road the school then said that it would use its influence to

protect these brethren in their right

water rights

the amount of water in the territory naturally regulated the type

and amount of land available for irrigation the school of the prophets

acted as the body for making sure that the water rights in each com-

munity were strictly enforced john B fairbanks spoke to the pay-

son school about water rights and said those who will meddle

bido august 26 1871 ppap 121

grantsvilleGrants

2

minutesville p 24

ti on
1

11

11
2

2grantsville


www.manaraa.com

11-
1

ti-l

89

with water will be suspended from this school and be dealt with ac-

cording to law

in the grantsvilleGrants schoolville members introduced the subject of

water master for north willow creek some thought that a new man

should be selected for this position right then and there thomas ho

clarkdarkmark said n we should select the man now and then let the city

council appoint him according to law however the school finally

postponed the matter for two weeks until a special meeting for all in-

terested parties could be called and there select a water master

land titlestities

with the completion of the railroad in 1869 the mormonscormons faced

the threat of loosing some of their land very little of the mormon

land had been registered filed upon or given title to as required un-

der any of the land laws since the first land office did not open in

utah until mid 1868 As the railroad built across the territory the

federal government as stipulated in its contract gave alternate sec-

tions of land to the railroad and those lands not claimed were open

for railroad allocation lands with prior claims could not be allo-

cated but the school of the prophets became very concerned lest they

loose any of their land in most branches school leaders organized

payson minutes p 26

grantsvilleGrants minutesville po 23

1-
12

T

I1

r 414 1

1payson 11

2
11

P

te rested


www.manaraa.com

1I 202

bid

I1

alicjlic

3-
ibid

b-
ibid

90

committees to survey the land and get it registered they also en-

couraged members of the church and school to file on their land

leonard J nuttall of the provo school explained the best method

for handling this land problem he told the school

myself and bro milner by prest youngs council sic
have procured copies of all the plots for this county
and as much information as we could obtain we have
secured the plan we think for entering is for one
man who shall be appointed to enter the land and he
make titles to others better for naturalized citizens
to enter the lands otherwise the proper papers of citi-
zenship shall have to be also forwarded to washington
the surveyor will have to find the section lines and
then commence to enter two men to every quarter
section one to enter and one to witness the plan to
enter at the city is that the bpsaps of the wards appoint
suitable men who will receive the money and the land
the person making entry can get no title until all is
paid for all that have money keep it and secure titles
A man having a home on land to be entered under the home-
stead act ten dollars has to be paid to the governor and
one per cent on the one dollor sicgic and twenty five cents
pr acre gov price which must be occupied for five years
before a complete title can be obtained

by may 1869 only one person in twenty held title to his land in

utah the schools were rightly concerned for the protection of their

land and for the next two years the schools constantly urged their

members to get their lands surveyed and registered

journal history march 20 1869 p 1

provo minutes

p 209

F iai4

f

3

1
11

2

cou raged


www.manaraa.com

91

many times members of the church did not take this advice and

problems followed in parowancarowan for instance arnold L barton at-

tempted to homestead land west of the city on what many mormonscormons felt

to be community property the members of the parowancarowan school

soundly condemned barton for his actions but they took no overt ac-

tion to remove him from the land other than by agreeing to exert ec-

onomic pressure against him

by early 1870 the counsel the school of the prophets gave its

members was those who would not pay for their lands was to

sell it to some one that would pay for it and go and buy it of govern-

ment

grasshoppers

in the spring of 1868 1869 and 1870 the farmers in utah were

plagued with the arrival of large hordes of grasshoppers preying upon

their crops and threatening to destroy the years food crop the

schools of the prophets organized ways and means for battling this

destructive force in may 1868 the salt lake school organized a

committee to form parties for killing grasshoppers

parowancarowanPa minutesrowan p 146

grantsvilleGrants minutesville p 3 how successful the schools were
in getting lands registered is unknown

journal history 11 may 8 1868 p I11

1

11

2

3

1

2grantsville

3journal


www.manaraa.com

ti-l11-
1

ti-i

92

the grain crop was sufficiently destroyed in 1868 to cause the

rise of prices on wheat as the winter months approached to stop

this threatened inflation in the southern part of the territory the

parowancarowan school moved and carried that we hold wheat at three do-

llars per bushealbushell sic

in 1870 the grasshoppers again threatened the farm crops the

salt lake school spent considerable time in discussing various ways

of dealing with the grasshoppers wilford woodruff suggested the best

course of action was to drag a large sheet across the grain catch the

hoppers and then bury them ezra carnscamscaasgarns proposed that axle grease

be put on the trunks of fruit trees from the ground upwards two feet

milo andrus suggested that whiskey and water sprinkled on the trees

and plants would preserve them from injury church members tried

all sorts of methods and remedies in an effort to kill off the grass-

hoppers and save the farmers crops none were very successful

but the schools functioned as the institutions where problems of a

community nature such as the grasshopper invasion were discussed

debated and decisions reached as to some type of action needed to

remedy the problem

parowancarowanPa minutesrowan p 7

2i-saltsaltsait lake city minutes may 14 1870 ppap 12

11 cl

2

1parowan 11

2salt 1 2


www.manaraa.com

I1

40

millennial star XXX 410

93

transcontinental railroad

with the approach of the transcontinental railroad brigham

young became very concerned with its potential influence on mormon

society therefore he contracted with samuel R reed superintendent

of construction for the union pacific railroad to grade the roadbed

from echo canyon to the great salt lake the reasons given by

brigham young for taking the contract were three foldofoldfoidboldo first by

allowing the mormonscormons to construct the road it kept out the undesirable

and unwanted class of men who accompanied most railroad camps

brigham young reinforced this point when he acknowledged

the hand of the lord in giving this people the privi-
lege of performing the work thus keeping away from our
midst the swarms of scalawagsscala thatwags the construction of
the railway would bring here

second the contract allowed the money spent for construction

of the railroad to remain in the possession of the mormonscormons while at

the same time providing them with employment third the contract

set an example to the rest of the country by showing that the mormonscormons

were interested in helping complete such a tremendous national under
2

taking

once brigham young accepted the contract he went to the

various branches of the school of the prophets to obtain the men and

journal history may 22 1868 p 1 provo minutes

1

1journal


www.manaraa.com

1I 15

bid
2-
ibid

b-
ibid

94

materials needed to construct the road brigham young told the

provo school of the contract and said

from 500 to 1000 men will be needed the pay will be cash
and be boarded place of work in weber canyon and near
echo I1 want a report as quick as possible the pay will
be from 1 50 to 2 50 per day I1 want the bretheren sic
to get the work and keep out the rabble

all public work programs stopped functioning except farming in order

that the necessary amount of men might be made available to work on

the railroad

in the later part of september brigham young sent telegrams

as far south as payson asking for more men to assist in finishing the

contract on the railroad in echo canyon the schools became the

institutions for providing the means necessary for fulfilling the con-

tract

payment by the union pacific railroad to brigham young for

the work done by the mormonscormons was slow in coming eventually the

church had to accept rolling stock as partial payment also at this

time brigham young began the construction of the utah central rail-

road the first mormon built financed and controlled road the

salt lake school appointed a committee of six men later increased tcto

11provoprovo minutes

p 41

payson minutes p 2

LL cl

2

3

11

4 1

3payson


www.manaraa.com

II-
I

11-
1

il-itt-lil-l

95

eighteen with the addition of the twelve apostles who assumed the

responsibility for the sale of utah central railroad bonds to the vari-

ous wards and schools throughout the territory the reason this com-

mittee existed was 11 to enable the president to liquidate his in-

debtedness of the U P R R claims which were held against him

purchases of U C R R bonds fell below the expected amount

and daniel H wells warned the people that if they did not purchase

the bonds then they would have to be sold to gentiles and other indivi-

duals willing to purchase them sales never did reach the amount

desired by the church leaders

declining prices and rising wages

with the completion of the transcontinental railroad on may 10

1869 the mormonscormons faced a serious economic crisis goods and mer-

chandise purchased in the east could now be brought into the territory

and sold at a lower price than home manufactured articles the cheap

goods brought by rail even threatened the operativecooperativeco movement

which was designed to help the mormonscormons become self sustaining

two of the most serious problems traced directly to the coming

of the railroad were the sharp decline in prices for manufactured

journal history ft july 30 1870 p 1 bear lake minutes
august 27 1870 p 2 richards p 355

saltisaltsait lake city minutes october 22 1870 p 2

2

1journal

2
11

debtedness


www.manaraa.com

1I 225

2-
ibid

2-
1bid

b-
ibid

96

articles produced in the east in relationship to those same articles

produced in the territory and second the high wages demanded by

artisans and mechanics A F macdonald a member of the provo

school summarized the problem of wages when he said the laborer

wants as many dollars to day for his work as he did three years ago

when provisions and articles etc was three times as much as to

day ii-iil-i

henry M alexander a mechanic and member of the provo

school expressed the view of the laborer when he said the

2
price of grain ought to regulate the price of labor t

being able to purchase goods at a lower price from the east

threatened to destroy brigham youngs policy of self sufficiency why

pay more for goods made at home when better merchandise could be

bought from the east at a lower price to counter this buying of east-

ern goods the salt lake school met on july 3 1869 and there

A committee from each trade was elected to submit to the
trades the proposition of reducing the wages of mechanics
in order that utah might be able to compete with the manu-
factures of the states

this committee reported to the salt lake school on the 10th of

july concerning the lowering of wages the school at this time gave

provo minutes

p 227

journal history july 3 1869 p 1

i

3

1provo

3journal

fac tures


www.manaraa.com

il-
i

il-
l

it-
i

1I 235

bid

ppap 246247246 247

2-
ibid

b-
ibid

3-
ibid

b-
ibid

97

the committee the authority to regulate the prices of labor

and prices of everything in our midst to establish a uniform price

list 1-

1

due to the great impact reduced wages and regulated prices

would have on the territory the committee refused to take any action

instead it concluded that the first presidency shall say what

2
the price of labor and produce shall be however brigham young

did not desire to regulate prices himself if by any chance the people

could be brought to regulate their own prices and wages

the provo school took the initiative and on august 3 18691869s

aaron johnson moved that a convention be held in the county for the ex-

press purpose of regulating wages and prices after a great deal of

discussion concerning the pros and cons of calling a convention the

school decided in favor of a convention the school moved

and seconded that each settlement have three or
five delegates moved and seed two weeks from tomor-
row aug 18th to be the day of meeting in provo

this convention held its meetings in provo on august 18 1869 g

and here the regulation of prices and reduction of wages was arranged

at the weekly meeting of the provo school following the conventionconventi

provo11provo
I1

minutes

p 242

bid

1-
12

3

24 2

om


www.manaraa.com

ti-iil-lti-l

ppap 256257256

payson

257

minutes ppap 353635

bear

36

lake minutes

1-

ibid
b-

ibid

98

abraham 0 smoot felt that a vote of confidence on the part of the

school would give members of the convention confidence in their work

he moved and it was seconded that we sustain these prices

carried unanimously

the payson school also called upon its members to sustain the

actions of this convention albert K thurber related the work of the

convention stated the prices fixed for labor and various articles and

then revealed that the proceedings of the convention had been submitted

to the presidency of the church for their approval or disapproval

president thurber then asked the school to sustain the proceedings of

the convention it did so with a majority of its members voting in the

affirmative

following the example set by provo the various schools adopted

uniform prices and reduced wages throughout the territory in order

that utah could compete with goods produced in the east the school

of the prophets was the institution where the subject of wage reduction

and price regulation received discussion and final support the reacdeac

tion of individuals in the territory varied to this economic regulation

with the godbeitesGod beingbeites the most opposed those members of the

bid

september 11 1869 p p 1

11

2

3

2

3
11


www.manaraa.com

99

school affected by this action supported it at least outwardly

mining

since the mormonscormons entered salt lake valley the teachings of the

church in relationship toward mining varied little if any leaders of

the church constantly preached against mining and its evil influence

george W bean of provo illustrated this point when he reported to the

payson school a conversation with brigham young in which he george

bean had shown president young samples of gold taken within ten

miles of payson president young remarked george let it alone

the time will come when it will be brought forth for the good of israel

but notenoye now generally the counsel of the church toward gold and

silver mining was wo unto the man who seeks to bring it forth

in the early part of 1870 the discovery of gold and silver in the

territory stimulated interest in mining this mining discovery also

brought a change in the churchschurche position at a meeting of the provo

school on march 29 1870 abraham 0 smoot spoke about mining and

said

some of the bretheren islo surrounded the prest while
at payson and asked if it would not be best to develop
these mines after he has preached for twenty one years
against it he said yes go and dig and the man that digs
the deepest will be the poorest now they go and say it

payson minutes p 68

2
ibid p 59

1

no

ELC1

11


www.manaraa.com

1I 32829328

salt

29

lake city minutes

I1

3-
ibid

b-
ibid

100

is all right prest young says go ahead not thinking of
the later sic part of his speech now if you all want to
go I1 say go but leave your tickets with your wife for
you might trade them off to some of the jews or gentiles
for they cost you fifty cents

A fairly large number of mormonscormons began mining for gold and

silver because the schools became concerned with the great many

2
men who left the settlements

by the fall of 1870 brigham young encouraged church members

to get the work around the mines as a means for getting rid of the un-

desirable element in the mining communities after returning from a

visit to the southern settlements brigham young told the salt lake

city school

let the brethren in this and davis county try to get
all the hauling and labour for the mines and do it so
cheap that no outsider can compete and they will have to
leave and if somebody finds a good lode work it suf-
ficiently to keep it but dont run crazy over it and
dont spend what you get among our enemies but among
ourselves

the spring of 1871187 brought a large move of mormon men to

the mining camps abraham 0 smoot discussed this problem with

the provo school and said I1 understand the sic most of our mechan-

ics and labourslaboure sic are going to the mines for they there can get the

1 provo minutes

july 16 1870 ppap 232

3

3

ibid october 1 1870 p 3

fsi6

3

1

ILC

li

2
11


www.manaraa.com

ti-lil-lti-i

1I 42324423

2

24

ibid 11II 141514

payson

15

minutes

101

cash for their labor

this move toward mining also caused concern in the schools by

the fathers of sons who left home to seek work in the mines thus

coming under the influence associated with mining communities thisthia

problem eventually moved out of the schools hands as they dissolved

in the latter part of 1872

temple construction

the various classes of the school of the prophets also served as

the institution for providing laborers and material needed in construct-

ing the alt lake and st george temples the salt lake temple

according to the payson school was to be constructed by letting out

contracts to operativecooperativeco construction companies brigham young

told the salt lake school about temple construction and said he

would like through the school to effect an organization for permanent
4

labour on the temple the schools supplied the necessary men and

materials needed for construction

when word spread through the territory concerning the con-

struction of the st george temple in 1871 the parowancarowan school

provo minutes

p 127

4
salt lake city minutes march 25 1871 p 1

2

3

11

1

3payson 11

11 11

st ruction


www.manaraa.com

I1 11

2payson

102

announced that beginning in the fall of 1871 all tithing from that area

would go toward the temples construction but albert K thurber

illustrated the real significance of the part the schools played in temple

building when he told the payson school

the first presidency want sic fifty masons with
their tenders to volunteer to go down to st george this
fall to work on the temple that is to be built there

the schools became the institution for providing the material and labor

needed for use in constructing the temples

social life

the schools of the prophets also actively participated in the

social life of each community for example calvin C pendleton

spoke against the tight lacing among the ladies and their follow-

ing the fashions of the gentiles also the bishop in parowancarowan res-

tricted gentlemen and ladies from sitting together at dances because of

rough language being used by some men and the presence of alcohol on

4
others the school upheld the restrictions set by the bishop

in salt lake city some of the bishops rented their ward meeting

houses to groups for use as dancing establishments on saturday nights

parowancarowanPa minutesrowan p 111iiilii
payson minutes p 154

parowancarowanPa minutesrowan p 15

4-ibid4-1db-ibid p 60

1

2

C 4 1 T r

if

1-
13

iparowan

3parowan 11

IPa


www.manaraa.com

2-
ibid

b-
ibid

3-
ibid

b-
ibid

103

brigham young emphatically denounced these actions and in the salt

lake school instructed the bishops concerning the proper place for

holding dances he said

a theatre and social hall had been built for the ex-
press purposes of theatrical plays and dances and who-
ever desires to use them for such uses can hire them and
no ward meeting house need ever be used for such pur
poses it was not right

in early 1871 salt lake city again ran into trouble in trying to

control dances held in town therefore on motion of brigham young

the school decided that no more dances could be held at morgans

school an elementary school and center of many difficulties surround-

ing the dances due to the allowing of improper conduct the school

also decided to rent the music hall so that it could be regulated and

controlled by the priesthood

george Q cannon in february 1871187 warned the salt lake school

against participating in a lottery being conducted by the exchange and

reading rooms company in bear lake the school bembersmembersmernbern werebers

called upon and subscribed 335 toward the purchase of instruments
4

for a brass bandbando all aspects of the economy and social life came

salt lake city minutes july 16 1870 p 2

bid march 11 1871 p 4

ibid february 25 1871187 p 1

4o-
bearbear lake minutes august 14 1869 p 2

1

2

1

3

1

1

4bear 11


www.manaraa.com

104

under the scrutiny of the schools of the prophets

summary

between 1868 and 1874 the school of the prophets actively in-

fluenced and in many instances controlled economic developments in

utah territory the coming of the railroad in 1869 and its threatened

impact on the mormon economy caused the mormon church to organ-

ize various types of operativescooperativesco the school of the prophets be-

came the institution responsible for the organization and management

of these operativescooperativesco it controlled the development of Z C M I1

fluenced

cooperativecooperative stock herds the provo woolen mill construction on the

st george and salt lake temples construction of roads and telegraph

lines and the regulation of lands the ability to influence such a

large area of the economy gave it a tremendous amount of power

the school of the prophets regulated prices and reduced wages

of both laborers and mechanics as two measures adopted to combat the

large amount of cheap goods brought into the territory with the com-

pletion of the transcontinental railroad in 1869 the school also tried

to control mormon activities in such areas as gold and silver miningsminingeiningsminbin

labor

ings

provided for railroad construction and finances needed to run

the operativecooperativeco movement

the ability of the school to influence such a wide area of the

economy made this organization extremely powerful within each local


www.manaraa.com

105

community and the intricate relationship between the mormon church

and territorial officials left little doubt as to the real source of power

in the territory viz the church with a significant support from the

activities of the school of the prophets only by understanding the

schools activities influences responsibilities duties and powers

can a clear picture of this institution be obtained and an indepth study

of the economy becomes necessary to fully understand the workings of

this organization


www.manaraa.com

CHAPTER V

RELIGIOUS activities OF THE SCHOOL OF THE PROPHETS

the kingdom of god

nearly half the time spent and problems discussed in the school

of the prophets related to matters of a religious nature mormonscormons

felt concerned with all aspects of their religion and no matter what

they tried to accomplish they used their beliefs to support their actions

one of the most prevalent aspects of theology connected with the

school of the prophets dealt with the concept of the kingdom of god

this idea of an organization which would eventually rule the world

found expression in the various schools but usually in an abstract

manner seldom did members of the school attempt to interpret the

idea of the kingdom of god essentially this concept referred not

to the church as such but to a larger entity within the frame of theo-

logical interpretations in fact the concept varied in interpretation

between different church members

the church of jesus christ of latter day saints and the king-

dom of god as defined by brigham young referred to two different

organizations according to president young the kingdom of god

meant that organization which would rule the earth in the last days

106

11


www.manaraa.com

107

and all nations and kingdom would exist under its authority not ev-

eryone would belong to the church but the church would be a part of

the kingdom of godogod I1
1

members of the church found it hard to understand this concept

john eyre a member of the parowancarowan school asked for a definition of

the kingdom of god

A smith said all kingdoms should be given unto the saints
but all would not belong to the church of god A M lyman
said there were different degrees of glory in the kingdom
of god the church was in the kingdom the kingdom em-
braced all nations

mormon activities during territorial development found support and

justification in the ultimate effect they would exert on the kingdom of

god

the principle of unity

the operativecooperativeco movement began in 1868 as a means for draw

ing the mormon church closer together abraham 0 smoot summar-

ized the goal of operativescooperativesco when he said

the great object of which I1 believe is for us to become
one in the kingdom of god as fast as we can the
sooner we are one the power of rule will pass into our
hands we are here that our feelings views and inter-
ests may be united hitherto we have acted for self

journal of discourses XI 275

parowancarowanPa minutesrowan p 62

2

i-journal
2

11


www.manaraa.com

108

and this has taken the rule of our minds at the expense
of our neighbors rights

church leaders taught that only by becoming united in their

various efforts and labors could the school accomplish its goals the

major goal being the establishment of the order of enoch or united

order according to the salt lake school the principle of consecra-

tion inherent within the united order meant

to hold emphatically everything we possessed upon the
alter for the use and benefit of the kingdom of god and
men shall be as stewards over that which they possess
not that everything shall be common or that all men shall
be made equal in all things for to one is given one talent
to another two and to another five according to their
capacity

the school of the prophets encouraged the organization of united or-

ders it helped implant in the minds of church members the idea that

united orders were necessary

brigham young very cautiously established the united orders in

1874 and in so doing he expressed to the salt lake school the neces-

sity for a strict adherence to governmental laws he said

when once we begin this order he wanted to organize it
so that we would never more be subject to be interfered
with by lawyers should any ever apostatize they will
not take anything with them we must enter into an ever-
lasting covenant with each other that cannot be broken
to serve god and keep hiscommandmentscommandments such a people

provo minutes 11 1I 7

journal history november 21 1868 p 1

1

11

2

his z
c
c

0mmandments

1

2journal 11


www.manaraa.com

I1

109

would be his people they would be his fathers his
mothers his brothers and his sister and if any of his
family would not go with him among such a people and
for such a purpose they might go there own way

these united orders incorporated in 1874 adhered to the strict man-

ner set forth in governmental laws of incorporation and the school of

the prophets acted as the institution which made sure the orders con-

formed to those laws

priesthood control

the principle of priesthood control in spiritual and temporal

affairs found acceptance in the early development of the church butbutpbubp

by 1868 dissension in the church arose as the priesthood continued to

participate in temporal or nonreligious affairs abraham 0 smoot

spoke to the pay son school and revealed this growing dissension in the

church he said

the elders of israel are perfectly willing to be dic-
tated by the priesthood in their spiritual affairs but are
greatly averse to being so dictated in their temporal
matters the bishops of the church have a right to dic-
tate every man in their respective wards in every thing

obedi islo to counsel is the salvation of this church

the schools of the prophets ardently upheld the right of the priest-

hood to dictate in temporal affairs and even went to the extreme of

salt lake city minutes april 28 1873 p 3

payson minutes p 42

payson

thin

i

11

2
11


www.manaraa.com

I1

110

expelling any school member who outwardly opposed this principle

failure to adhere to priesthood regulation brought serious con-

demnation to the transgressor A good example of this found expres-

sion in the case of samuel whitney a member of the parowancarowan school

whitney went to william H dame president of the parowancarowan school

and expressed a desire to construct a machine of some kind presi-

dent dame remarked it would not work

suspended him from his circle meeting

this school and being pres of the sunday school

the school had authority to expelleppell members from participating

in its activities but it could not excommunicate members from the

church as some school members proposed abraham 0 smoot clari-

fied the point of who could excommunicate church members

there is but three quorums that could cut a man
off from the church these are the high council the

salt lake city minutes may 25 1874 p 3

2 parowancarowanPa minutesrowan p 18

3-
lbid

3-
ibid

b-
ibid

11 1-
12

however

whitney persuaded president dame to allow him to construct the ma-

chine on a small scale according to president dame whitney began

professing revelation in connection with the machine dame took the

matter to the school and after whitney failed to retract his claim to

revelation the school 11

1-
13

11

2parowan

demnation


www.manaraa.com

illIII111lillii
first presidency and then to a general conference of
the church

excommunicated members of the church or apostates received

harsh treatment at the hands of church members many mormonscormons felt

like thomas davenport a member of the parowancarowan school who said

11

testep members of the church who refused to

accept brigham young as president in 1844 following the death of

joseph smith followed after emma smith and accepted josephs eld-

est son as the rightful heir to the church presidency most mormonscormons

viewed the josephites with an air of contempt they blamed emma

josephs wife for causing the factional split because she

schismsschisma

two factions of the mormon church the josephites and god

beites caused some concern in utah during the late 1860s and the

early 18701sISTOs the josephiteJosephijosephitesjosephl

3-
ibid

b-
ibid

all the trouble that is brought upon the church is done by apos-

tates

dwarfed the minds of her children until they were not the men that
3

they should be

the josephites during the existence of the school of the prophetprophets

provo minutes n 1I 237

parowancarowanPa minutesrowan p 132

ibid p 121

1

1-
12

11

13

1provo
2

11

12 1


www.manaraa.com

I1 think it would be well for the bpsaps when these
men come around to appoint some good men to go to
their meetings to take notes and reply to them not to
give them notarietynotorietynotari butety to convince them that they are
of the spirit of their mother and not of their father

the second faction or godbeitesGod causedbeites the greatest concern

among church leaders this faction arose as a direct response to the

economic policies of the church during this period william S godbe

and elias L T harrison the principle founders of this faction be-

longed to the salt lake school of the prophets with the organization

of operativescooperativesco and the move on the part of the church toward com-

plete priesthood control of economic affairs in the territory strong

opposition arose to this increased role of the church in matters of a

provo minutes 1I 239

for a comprehensive study of the godbeiteGod movementbeite in utah
see grant palmer the godbeiteGod movementbeite A dissent against
temporal control unpublished masters thesis brigham young uni
versityhersityver 1968sity

I1

2-
fori-for

112

made a concerted effort to do missionary work among the mormonscormonsMor

they

mons

wanted to convert as many as possible to their religion in july

1869 josephite missionaries traveled through the territory preaching

their theology many of the mormon settlements refused this faction

the use of any meeting place and literally ostracized them from the lo-

cal mormon population but in provo the school of the prophets took

an interesting position in relationship to the josephites abraham 0

smoot spoke about the josephites and said

11

2

1


www.manaraa.com

I1

113

temporal nature

godbe and harrison after returning from a trip to new york in

1868 began openly questioning church interference in the temporal

affairs of the mormonscormons through their publication of articles in the salt

lake tribune peep oday and utah magazine one of their main

objections concerned the one man rule of brigham young this fac-

tion obtained sufficient support by 1869 to cause church leaders to

take action against them A committee of church leaders met with

godbe and harrison to inquire into their willingness to submit to priest-

hood control of their lives temporal and spiritual this committee

reported on october 18 1869 to the salt lake school that they had

met with these men and found them in darkness

on october 23 1869 the salt lake school called robert F

nelsen william C dunbar george D watt thomas B H

stenhouse william S godbe and elias L T harrison before it to

answer charges of nonattendance godbe and harrison refused to

retract their defiant attitude toward priesthood control and claim to

spiritual manifestations therefore they received a summons to

who authorized this committee to meet is unknown however
the committees report was given to the school of the prophets so it
is quite likely that the school authorized the committee since godbe
and harrison were both school embersmembersrn

journal2-
1 history october 18 1869 p 1

pries L

11 1-
12

11

non- attendance


www.manaraa.com

1I 273

I1

tratedgrated this point in may 1874 brigham young anxiously pushed for-

ward the establishment of united orders throughout the territory and

ibid
i-
ibid

b-

ibid
2-
ibid

b-
ibid

114

appear before the high council at its next regular meeting they also

had to hand in their school tickets the school restored the other

four men to full fellowship after they agreed to abide by the rules of

the school

on october 25 1869 the salt lake high council met and ex-

communicated godbe harrison and eli B kelsey from the church

because of their failure to support brigham young and the priesthood

in matters pertaining to temporal affairs

following the excommunication of godbe and harrison the god

beite faction continued to grow especially among the mercantile

community of the territory aaron johnson best described the mormon

attitude toward this faction when he spoke to the provo school and

said the spirit of these men would scatter and divide the people

and destroy the influence of the priesthood of god upon the earth

failure to approve of the actions of the school of the prophets

also proved grounds for dismissal from the school the case of

jacob weiler a bishop in salt lake and member of the school illus

october 23 1869 p 1

bid october 25 1869 p 1

provo minutes

2

13

3


www.manaraa.com

11-
1

il-lil-i

isaltsait

115

the salt lake school worked toward incorporation of the order in salt

lake city on the 25th of may at the weekly meeting of the school

president young asked all those who would be willing to enter into the

united order to stand everyone stood except jacob weiler who said

he should require a little more time to reflect before deciding

on the matter

instead of accepting this reservation weiler showed toward the

united order brigham young motioned that weiler be excused

from acting hereafter as bishop the motion carried except for the

negative vote of john wayman who felt weiler should not be punished

for his indecision brigham young then excused jacob weiler

and john wayman as members of the school certainly if one

wished to remain in the good graces of church leaders it paid to sup-

port the policies espoused by them whether approving of them or not

plural marriage

members of the church upheld the principle of plural marriage

or polygamy as being a commandment from god this principle

aroused great attention after the mormonscormons migrated to the great

basin even though polygamy was practiced by church members as

salt lake city minutes may 25 1874 p 3

2-ibid2-
1bid

b-ibid

bid
3-
ibid

b-
ibid

2

3

11


www.manaraa.com

I1

isaltsait

116

early as 1841 if not before joseph smith took plural wives as early

as april 5 1841 brigham young had plural wives by june 4 1842

and by 1843 joseph smith authorized plural marriages to the follow-

ing brigham young three heber C kimball two john taylor

three and orson hyde two

by 1868 various views concerning polygamy arose within the

church most of the preaching concerning polygamy in the school of

the prophets centered around the topic of whether or not a person had

to practice polygamy before he could enter into the highest degree of

heaven or the celestial kingdom according to many mormonscormonsMor tomons

gain exaltation a person must be a polygamist this view expressed

itself in the words of heber C kimball when he spoke to the bear

lake school about polygamy and told them that celestial mar-

riage was necessary for all who were to gain a celestial glory

some members of the various schools felt that a person did not

have to practice polygamy to gain exaltation brigham young clarified

this controversy when he told the bear lake school

all were not equal in their capacities for glory but
all would receive celestial glory if they held out faithful

salt lake city minutes 1 june 9 1873 p 2

journal history october 9 1869 ppap 676

bear

7

lake minutes february 5 1870 p 1

2

11

3

11

2journal 11

3
11


www.manaraa.com

117

to the end whether they had but one wife or many

this controversy over polygamy continued to arouse discussion in the

school of the prophets even after the above statement of brigham

young

the attempt by the federal government to stop the practice of

polygamy by the mormonscormons began as early as 1862 when congress

passed the anti bigamy act this law started a conflict between the

federal government and the church which continued until 1890 when

president john taylor issued the famous manifesto a declaration an-

nouncing the abandonment of the practice of polygamy daniel alienallen

a member of the parowancarowan school caught the significance and view held

by many school members concerning the fight over polygamy when he

said the present object of our enemies is to destroy the priesthood
2

and polygamy is the hobby that is made use of

the practice of polygamy in utah caused some dissentiondissectiondis withinsention

the church between the older men who took young girls for second and

third wives and younger men who had to be content to choose a first

wife from the remaining women this question of young girls marry-

ing older men came to the attention of the school of the prophets and

president charles C rich of the bear lake school answered it this

way

ibidbid june 18 1870 p 1

2 parowancarowanPa minutesrowan p 168

Y oung

1-
12

2parowan 11

nouncing


www.manaraa.com

1I 10

118

it is just as natural for a girl to marry an old man as
it is to marry a young one provided both parties have their
agency and choice and the girls would do better in many
instances to marry good and tried men if they were old
than to marry young and thoughtless boys who would get
drunk every opportunity regretted very much to see a dis-
tinction growing up between our young people and married
one and hoped every elder would use his influence to put
it down A

this view did not give much encouragement to the younger men in the

settlements mormonscormons believed in polygamy and the problems traced

to it increased with the magnitude of its observance however the in-

ability of church members to support the degree of unity necessary to

maintain it eventually caused its abandonment

word of wisdom

the school of the prophets considered the observance of the

word of wisdom very important at the first meeting of the provo

school in 1868 brigham young stressed the importance of living the

word of wisdom he said many things will be required of

you but nothing only what any christian or moral man will accept

brigham young encouraged members of the church and school to

abstain from the use of alcohol hot drinks and tobacco the major

items considered unwholesome under the provisions of the word of

wisdom he also discouraged the use of pork as illustrated by his

bear lake minutes december 30 1871 p 1

2 provo minutes

1

11

1-
12

ibear
2provo 11

a-

bear


www.manaraa.com

11-
1

li-ili-l

1-

ibid
b-

ibid

2salt

119

remark to the provo school he said swine flesh I1 consider un-

healthy the school of the prophets also discouraged the use

of pork and it stated that if the members of the church felt they could

not get along without pork then they should raise their own and not im

port any

in southern utah the mormonscormons raised grapes and operated dis-

tilleries for making wine they used the wine for local consumption

and to trade for bread stuffs the problem arose where some mor

mons indulged excessively and got drunk this problem came to the

attention of the parowancarowan school and jesse smith said

yet our boys should not indulge in too much wine such as
is made in our dixie is too new it has not had time to
ferment men who would get drunk on it would get drunk
on buttermilk if they could drink enough of it

the schools constantly admonished their members to live the word of

wisdom however it continued to cause problems throughout the terri-

tory for years

missionaries

missionaries received their call to serve on both foreign and

home missions in the various schools of the prophets and in church

bid

saltsait lake city minutes june 25 1870 ppap 12 richards
p 396

3 parowancarowanPa minutesrowan p 87

2

3

1 2

11

tilleries

i-salt


www.manaraa.com

120

conferences since the beginning of the church in 1830 missionary

work figures prominently in the activities of church members before

the school of the prophets developed missionaries generally received

their call to service at the various conferences held by the church

this practice continued after the schools organization but with a

slight variation often the schools became the first place where men

received notice that they had been called on a mission for example

albert merrill a member of the salt lake school explained how he

learned of his call to serve a mission to the eastern states he wrote

in his journal on saturday 16thl6thlath sept 1869 my name was called in

the school of the prophets to go on a mission to the east states

sometimes the leaders of the church in the local settlements

appointed home missionaries to visit the various settlements in the

territory for the purposes of preaching religious doctrine encourag-

ing operativecooperativeco enterprises and home manufacturing or requesting

participation in any of the various church functions and activities

president john B fairbanks appointed missionaries from the payson

school in 1870 to visit the various settlements on sunday to preach

payson minutes p 44 richards p 346 the conference
of the church also continued to serve as a place to notify missionaries
of their call

A biographical sketch of albert merrill 183618731836 111873 Ms
brigham young university library typewritten copy 1942 p 12

1

1-
12

1payson 11

2aa-a


www.manaraa.com

2saltsaitisalt
3-
ibid

b-
ibid

121

principles of theology

when missionaries returned from their missions many times

they reported first to their local school of the prophets albert

carrington upon returning from a mission to europe reported to the

salt lake school concerning his mission labors even before he reported

to his home ward

one problem associated with the missionary work of the church

centered around the allegations made by various church members and

non members that brigham young and other church leaders some-

times called men on missions and forced them to leave their families

and homes solely as a means for punishing some misconduct or act on

their part in the summer of 1870 this problem arose in the case of

bishop samuel woolley he expressed disagreement with brigham

young over the operativecooperativeco movement george A smith a member

of the salt lake school moved that bishop woolley be called and sent

on a mission to europe as a means for forcing him to repent of his

errors and comply with the churchschurche policy however brigham young

rejected this motion and said

he did not ever remember having sent a man on
a mission to punish him but to do them goodgoods and give
them a chance to get the spirit of god J

payson minutes p 80

salt lake city minutes july 9 1870 ppap 121

bid

2

july 23 1870 p 4

2

3

1 11

11


www.manaraa.com

1-

ibid
b-

ibid

122

brigham young jr took a different view than his father on this

point he said

he had a good opportunity of seeing many young men who
were very wild in their habits and about sixty of them he
had called and sent them on a home mission and were
doing remarkably well

certainly the threat of being called and sent on a mission kept the

mormonscormons apprehensive whether or not very many received mission

calls to change their views and attitudes the threat real or imagin-

ary did serve as a deterrent to the activities of individual mormonscormonsMor

sunday

mons

schools

by 1870711870 almost71 every ward in the territory conducted sun-

day school meetings for the religious instruction of church members

especially the young boys and girls the low attendance at these meet-

ings caused some concern to the church leaders many young people

especially young boys failed to attend these meetings and could be

found in the streets playing when they should be in church the vari-

ous schools of the prophets discussed this problem in their meetings

and attempted to find a solution after much discussion of this in the

grantsvilleGrants schoolville william jefferies reported that the young people

felt the school had become uninteresting he believed

bid march 24 1873 p 3

1


www.manaraa.com

I1 am determined to stop this giggilinggiggi inling our public
meetings this motioning to soldiers by our girls I1 do
not want to point out these girls but I1 shall instruct the
door keepers to show them the door and put them out
and if these men do not stop their meanessdeaness sic in in-
viting these soldiers to their homes to the endangeringdangering of
the virtuous of this community we will put a stop to it so
help me god

1I 407

I1

alsicflsicI1

123

that their could yet be a desire created among the
children to attend the sunday school if we would hold out
inducements to them by offering them prizes or rewards
that we could soon get a full school

low attendance at sunday school remained a problem in the church

and school members were often called upon to use their influence with

the young people to get their participation

the irreverence of some church members in their public meet

ings caused concern among school members abraham 0 smoot

vigorously attacked the actions of some church members he said

elder quorums and other activities

the school of the prophets organized elders quorum meetings

throughout the territory in the latter part of 1871 charles C rich

spoke to the bear lake school and related to them the instructions he

received from brigham young stating that the elders in each settle-

ment should be organized into regularly conducted elders quorumsqu

grantsvilleGrants

orums

minutesville p 5

provo minutes

en
7

2

1grantsville 11

2provo 11

dangering


www.manaraa.com

124

in compliance with these instructions president rich appointed

bp budge to organize one in paris

the schools of the prophets participated in other matters of a

religious nature first in 1873 the salt lake school presented and

sustained the names of those individuals to fill positions as high

councilorscouncillorscounci andlors patriarchs in the territory second the schools often

consecrated pure olive oil for the use in administering to the sick and

afflicted sometimes individuals would be administered to right in the

school meeting

third brigham young encouraged members of the schools to

make wills in the event that they died their possessions would be right-

fully disposed of so there would be no problem with dividing the es

tate after death he especially emphasized this point for those with

4more than one wife

many interesting topics arose for discussion in the school of the

prophets in 1873 brigham young instructed members of the school

to express their wishes in writing as to the manner and style

they would like their family and friends to carry out at their

bear lake minutes december 30 1871187 ppap 12

salt lake city minutes may 5 1873 p 1

payson minutes p 171

4 bear lake minutes july 15 1871 p 2

0

2

3

11

1
11 1 1 2

2saltsait 11

3
11

i-salt


www.manaraa.com

ti-lII-
I

11-
1

tt-l

eeliii C

2-
ibid

b-
ibid

125

burial the following school meetings took a considerable

time in reading and recording the burial instructions as written by

school members

theologytheoloetheodoe

in the school of the prophets many members expressed their

views on various points of theological doctrine especially in the school

functioning in salt lake between 1872 and 1874 at the school meeting

held in december 1872 the question concerning the ordination of

joseph smith by peter james and john christs original apostles

arose in attempting to answer this question orson pratt said

0 he believed that peter and james came in the spirit
and placed their hands on the head of joseph in connexion
sic with john in the flesh john being mouth this was

simply his opinion and did not advance it as correct doc-
trine

in the bear lake school considerable discussion arose around

the view that all women would be saved no matter what they did presi-

dent rich dismissed this view as being false

one principle spoken upon continuously in the school of the pro-

phets dealt with the atonement of jesus christ charles C rich in

salt lake city minutes november 3 1873 p 2 see
appendix XI for a sample of the type of burial instructions written by
school members

ibid december 23 1872 ppap 121

bear

2

lake minutes april 29 1871 p 1

2

3

1
11

3-
1


www.manaraa.com

I1

accusaccas tion

126

discussing the atonement with the bear lake school said

the atonement extended to all who would receive it
without the atonement of jesus christ there could be no
salvation whatever for adam or his descendents but by
complying with the principles of the gospel salvation is
brought to all through the atonement of christ

in 1871 henery W barnett a member of the payson school

spoke upon the atonement of christ after being called upon by the pay-

son school he said

it is the plan of satan to get the people to disbe-
lieve in the atonement of christ he is sure of all that
he can induce in this way moses story of the origin of
man was written to please the israelites and was adapted
to their comprehensive sic christ being the first
born of the father in the spirit world is rightly termed
the first of his creations the first of our creations
will be our first born sons after we receive our exalta-
tion as gods these spiritual children can not prepare
bodies for themselves the father must go down with
one of his wives and after having received the seeds of
mortality in their bodies mortal bodies were produced as
tabernacles for those spiritual children adam came to
this world with one of his wives for this very purpose
what is called the fall was the result of a prearranged
plan to which adam consented in order to give his children
the opportunity of entering upon their second estate af-
ter he had accomplished this work he did not die as we
die but was translated back into his immortal and exalted
condition in accordance with the laws of immortal beings
without going down into the grave jesus was begotten of
the father through the virgin mary and being the only one
begotten in this way is justly called the only begottenBeEbel ofotten
the father it was a favorite accusation of the jews
that jesus was a bastard not knowing the manner in which

ibidbid july 31 1869 p 2

L

that


www.manaraa.com

asicfsic

127

he was begotten thus was the fall and the atonement a
prearranged plan for the exaltation of the children of the
father I11

according to mormon theology jesus christ came to the earth

as the literal descendant of god through the virgin mary this teach-

ing received strong emphasis when brigham young spoke to the salt

lake school about the divine nature of christ he said

god the father came and begotten sic a son of the
virgin mary just the same as we beget our children
and consequently jesus partook of his fathers divine
nature and was therefore competent in offering a sac-
rifice to satisfy divine justice

its claim of a physical relationship between a god and a mortal made

the mormon church quite different from other religions of the time

another principle professed by the mormon church and in con-

nection with the temples revolved around the doctrine of work for the

dead mormonscormons believed that to gain exaltation everyone both living

and dead must be baptized and sealed to their progenitors in a line

tracing back to adam since baptisms and sealingsdealingssea bothlings mortal or-

dinances could only be performed on the earth mormonscormons believed

payson minutes p 121 see appendix XII for a discourse
by john B maiben on the atonement in response to a question asked
by brigham young desiring to know the views of the school members
on this subject

saltsait lake city minutes july 23 1870 p 1

L J

competent

2salt

dinances

i-salt


www.manaraa.com

2-
ibid

b-
ibid

128

they had to do the work for their dead ancestors vicariously brighamrighambigham

young spoke to the bear lake school about work done in the temples

and saidaidsaldald
it was necessary to practice this principle to com-

plete the chain back to adam by sealing son to father
this ordinance could not be carried out tile fric-ifsic-i we had
a temple and it would also be necessary to enjoy a great
deal of revelation necessary to have all children who were
born before their parents received their endowments to
be sealed to them in a temple before they could be right-
fully theirs 2

the churchschurche position regarding the negro race caused discus-

sion by various members of the school of the prophets generally

mormonscormons looked upon the negro as an inferior being william holyoak

expressed this view when he spoke to the parowancarowan school and said

the mixing of the white and blacks was a sin

in the various school meetings some membersbembersmernbern expressedbers the

opinion that negroes had black skins because they refused to side with

either satan or jesus christ in the division which took place in the

pre existanceexistence brigham young discounted this theory when he said all

the work in the temple was done in a set method brigham
young explained the manner when he said it is the privilege of the
eldest son to attend to his fathers family you for your father your
eldest sister for her mother let the eldest son be baptized for his
father and let the eldest son as heir for the family attend to the seal
ings for his father bear lake minutes july 15 1871 ppap 121

ibid

2

june 18 1870 p 2

parowancarowanPa minutesrowan p 142

1
B

s

1-
13

3
11


www.manaraa.com

129

men came to the earth pure and that the posterity of cain are black

because he committed murder but he also said the negro would

have a chance for redemption at some later date

often in various school meetings speakers referred to events

places and things of an earlier occurrence examples of these dis-

cussions help to better define the mormon attitude as expressed by its

people A topic which often received the attention of the school of the

prophets centered around the death of joseph smith on one occasion

while talking to the salt lake school brigham young spoke about

josephs death and he

alluded to emma smiths prevailing on joseph to take
off his garments before he went to carthage hyrum smith
and john taylor did the same but willard richards being
charged by joseph never to put them off would noto for
said joseph willard the day will come when bullits will
whistle by you on each side and men will fall on each side
of you but you shall be preserved

many times members of the schools rehearsed what had been

taught them by leading church leaders such as joseph smith daniel

alienallenailen a member of the parowancarowan school reported to the school his

version of a conversation with joseph smith in which the two of them

discussed the lost tribes of israel

journal history december 25 1869

ibid july 24 1869 p whether or not this actually oc-
curred this way is not relevant what does concern us is that this
shows what the people were being taught and what many believed

i

not

2

1

2
1

cus sions


www.manaraa.com

I1

130

I1 heard joseph the prophet say that he had seen john the
revelator and had a long conversation with him who told
him that he john was their leader prophet priest and
king and said that he was preparing that people to return
and further said there is a mighty host of us and joseph
further said that men might hunt for them but they could
not find them for they were upon a portion of this planet
that had been broken off and which was taken away and the
sea rushed in between europe and america and that when
that piece returned there would be a great shake the sea
would then move to the north where it belonged in the
morning of creation

the moral character of the young men in the church caused quite

a discussion in the grantsvilleGrants schoolville of the prophets daniel H

wells spoke to the grantsvilleGrants schoolville in 1871 about a problem among

some of the young boys he talked about self polutionpollution or onanism

and said

that was one great cause why so many of our young
men were not married and it was a great sin and would
lead to insanity and a premature grave and that it was
the duty of every bishop to see whether their was any one
in their respective wards guilty of this degrading a de-
moralizing habit

summarysummarv

the schools of the prophets served as both a testimony meeting

and meeting for instruction of its members in principles of the gospel

often if a member had transgressed some rule of the church or school

such as the word of wisdom the offender would confess his wrong

parowancarowanPa minutesrowan p 169

grantsvilleGrants minutesville p 4

2

1

2
11

moral izing


www.manaraa.com

1I 175

certainly there must have been a ordinationcoordinationco of actions with
the local wards probably through the bishops meetings held in the lo-
cal settlements

131

and ask for the forgiveness of the school usually forgiveness was
1

given

the school of the prophets functioned as a means for instructing

the mormon population for answering questions of a theological na-

ture for furthering the principle of unity and for regulating informa-

tion disseminated to the church religiously it sustained the doc-

trines of the church but retained the privilege of discussing and debat-

ing controversial issues the school of the prophets helped to promul-

gate basic church doctrines and it also helped keep church members

adhereingadhe strictlyreing to those doctrines

provo minutes

2

issues

1

2-
certainly

in


www.manaraa.com

ribisri4is

CHAPTER VI

SUMMARY interpretations AND speculations

the organization of a school of the prophets by joseph smith in

1833 started a unique institution for the spiritual and temporal regula-

tion of the lives of church members established as a school for the

spiritual instruction of selected individuals it developed during the

mid 1830s into an institution for the improvement of mormon culture

theology and education functioning in the winter months of the year

the time of least physical labor this institution increased the under-

standing knowledge and ability of church members to function in both

spiritual and temporal matters all manner of disciplines from gram-

mar to language were a part of the curriculum the closing of this

school in 1837 probably resulted from the increasing pressures ex-

erted upon the mormon church by the hostile actions of non morrionsmorrponsmorrione
j

the reorganization of the school of the prophets by brigham

young on december 2 1867 created the necessarynecess machineryaryarV for

continuation of church control over territorial economic affairs in

utah joseph F smith delivered a discourse to a group of mormonscormons

in the salt lake tabernacle on january 10 1869 in which he defined

the magnitude of the schools responsibilities he said

132

forthe


www.manaraa.com

I1

133

we have here our schools of the prophets in which we
are taught how to manage our temporal affairs and how
to avoid the snares that exist in the world whom to
deal with and who to let alone how to raise stock how
to cultivate our farms and how to conduct all the af-
fairs incident to human existence we are also taught
about god and eternity about our associations before
we came here our relationship to god at the present
time the destiny of this and other worlds and every-
thing pertaining to this life and that which is to come

according to this statement the school of the prophets handled all

types of problems pertaining to thebhe general welfare religious and tem-

poral of church members

this school consisted of the leading religious men in the various

settlements and its eventual organization in all the major communi-

ties throughout the territory emphasized the importance placed upon

its development by church authorities unity was the ultimate goal of

this school and according to brigham young and other church leaders

only after the mormonscormons submitted to complete priesthood control of

their lives spiritual and temporal could the goal of unity be attained

in order to attain unity church leaders felt that church mem-

bers had to become self sufficient in their community life to ac-

complish economic independence the school of the prophets under

the direction of brigham young and the council of fifty began the co-

operative movement which regulated the economic affairs of the mor-

mon church in the territory church leaders wanted nothing to do with

journal
1-

journal of discourses XII 349

complish

b-he


www.manaraa.com

1I 409

2-
ibid

2-
1bid

b-
ibid 11II 43

I1

134

the people or resources of those outside the great basin

the school of the prophets developed until it embraced nearly

the whole adult male membership of the church the growth of this

school into such a large institution in such a short time caused many

problems the very size of the school made it cumbersome to oper-

ate and it was very hard to force compliance to its rules and regula-

tions after the organization of the school and following the initial ex-

citement of belonging to a new and exclusive organization problems

developed in the school attendance dropped in most of the branches

of the school and by 1870711870 many71 of the branches had less than half

of their members attending meetings regularly

one problem associated with all the schools concerned the large

number of members becoming bored and falling asleep in their meet-

ings warren dusenberry illustrated this problem when he spoke to

the provo school and told of the sleepiness of the members of

the school while prest smoot was speaking 23 of the school was

asleep

three other problems contributed to the dissolution of this

school in august 1872 first the unwillingness of school members to

keep the rules and regulations established abraham 0 smoot

provo minutes

11

1-
12

iprovo

4 3

citement

i-
drovo


www.manaraa.com

135

emphasized this problem when he spoke to the provo school

he referred to the spirit of the school and the back sliding of some

who were and failed to keep the laws of the school

the second and largest problem centered around the amount of

leakage or information concerning the schools activities made public

according to the rules of the school members did not have the auth-

ority to reveal what transpired in their meetings however following

a school meeting very little time elapsed before the content of the

meeting became general knowledge throughout the settlement

third the inability of school members to support the degree of

unity necessary to maintain a smooth and effective organization the

entire strength of the school rested upon the willingness of its mem-

bers to submit to the priesthood control of their livesolivesilveslivedo when a fair

portion of school members began to object to this priesthood control

closing of the school of the prophets was imminent

this school functioned actively in the political economic and

religious affairs of the community it also acted as both a decision

making and policy implementing agency and its very existence em-

phasized the great concern on the part of church leaders over the con-

trol of the activities of church members

the second school organized by brigham young on november 4

ibidbid p 372

i1

phasized

ia


www.manaraa.com

i-fishf-
ifish

2-
in

a-
in

136

1872 existed in salt lake city and consisted of a exclusive and limited

membership of approximately 234 functioning along the same lines

as the school organized in 1867 this school participated in elections

operativescooperativesco and discussions of mormon theology it functioned un-

til the summer of 1874 when it became incorporated into the united

order of salt lake city

the principle of unity inherent in the united order received

great emphasis by church leaders brigham young spoke to the

parowancarowan school about the organization of united orders and said

it was gotten up for the purpose of uniting the interests
of the saints more fully and of preventing the people
from allowing the spirit of speculation to get possession
of them and that we might have a more common inter-
est in each others welfare 1

the united orders took over the duties of the school of the prophets
2

as they developed throughout the territory in the summer of 1874

president john taylor organized the final school of the prophets

in 1883 by adhereingadhe strictlyreing to the form established in section 88 of

fish p 63

in a letter from george goddard to joseph F smith on septem-
ber 10 1874 goddard made an interesting comment concerning the
united orders he said all those connected with the united
order hereafter are to constitute the school of the prophets
journal history N september 10 1874 p 2 whether or not he was

speaking figuratively or not is unknown however the school of the
prophets as an independent entity ceased to exist once the united or-
ders developed

11


www.manaraa.com

1958n1958o19580 p 613

minebine

137

the doctrine and covenants this school though projected toward a

larger development in the territory did not function after its initial

organization lack of records made it impossible to determine the

reasons for its failure to develop as projected

speculation provides a few possible reasons for the schools fail-

ure to continue operation first during the 18801s1880s s the conflict over

polygamy increased though the intense persecution of the mormon

church did not begin until after 1884 still enough pressure had been

exerted to cause many inconveniences to mormonscormonsMor manymons polygamists

eventually found it necessary to either hide or leave the territory in

order to get away from governmental prosecution increasing perse-

cution could have been one cause for the schools failure to continue

functioning the real reasons for its discontinuance remain undeter-

mined

the council of fifty one of the most controversial institutions

in utah history r ece ivedelveddived some consideration earlier in this study

bruce R mcconkie in writing about the school of the prophets
made an interesting observation he wrote when the latter day
saints progress again to that high estate of unity and spirituality in
which they will be entitled to the blessings of schools of the prophets
such again will be held if this does not take place before the millen-
nium we may rest assured that such holy schools with all their
formalities and spiritual manifestations will again operate during
that era of blessedness and spiritual perfection bruce R McConmcconkiemcconklekic
mormon doctrine salt lake city bookcraft inc

f e C

l-bruce


www.manaraa.com

I1

138

this council originally established as the political organization of the

mormon church for control direction and development of political

affairs held an interesting position in mormon society As late as

april 1868 it met immediately following the semiannual conference

of the church in salt lake city the journal history recorded that

the council met and after meeting adjourned to meet again the day af-

ter the next semiannual conference in october

the council of fifty made the initial decision to begin the co-

operative movement in utah following the october conference of the

church in 1868 abraham 0 smoot reported to the provo school and

saidsald

after conference the council of fifty met and while at
that meeting it was proposed that we organize a mercantile
operativecooperativeco association in the first place to start a
wholesale store so that the necessities of the people
may be supplied and not do as our merchants have in
bringing such things that our people want and necessities

once the basic decision to begin the operativecooperativeco organization

had been made by the council of fifty and church leaders the school

of the prophets received the authority to actually organize and super-

vise the various operativecooperativeco ventures the school of the prophets

journal history april 9 1868 p 1 what transpired in
this council meeting is unknown

provo minutes I11 11718117

klauskiaus

18

hansen in his book on the council of fifty made a very
interesting supposition he said it is highly probable that the

s aidald

2

3

2

3-
klaus


www.manaraa.com

ppap 22728227 28
i-
ibid

b-

ibid

139

was the institution which effected the organization or rather imple-

mented the policy determined by the council of fifty at least in re-

gards to the operativescooperativesco

the function and influence of the council of fifty until 1870 at

least played an active role in both church and territorial affairs

though organized as an institution to control the political activities of

the mormonscormonsMor themons council definitely functioned as an auxiliary of the

church and as shown above participated in the economic as well as

the political affairs of the church however by limiting council meet-

ings to semiannualsemi gatheringsannual its primary function as a political or-

ganization was greatly impaired

in analyzing the composition of the council of fifty from those

known to be members all were influential members of the church

and most were leaders in their various communities there was a

definite relationship between members of the council and leaders of

the various schools of the prophets for example abraham 0 smootsmooamoo

brigham young heber C kimball daniel H wells L john nuttall

ezra T benson silas S smith charles C rich and david P

council of fifty organized the school of the prophets in order to carry
out a vast economic program that could not depend for its immediate
supervision on a mere fifty men hansen p 145 this supposition
is quite possibly correct hover the schools of the prophets did in-
fluence a wider area than economics

bid

1


www.manaraa.com

I1

140

kimball all were members of various school presidenciespresiden andcies at the

same time they were also members of the council of fifty this

close connection between the church and the council made for harmoni-

ous relationships while still relegating the activities of the council

subservient to the authority of the church

the schools of the prophets functioned as a decision making

body for matters pertaining to local interests of the various communi-

ties for example they elected local political officials they decided

when and where to hold cattle drives and how to best fight the en-

croachment of grasshoppers on farm crops the existence of these

schools became well known throughout the territory and their activities

played a large role in territorial development during this period

As an economic institution the school of the prophets helped

slow down the process of assimilation into the rapid economic advance-

ment of the united states it organized operativescooperativesco encouraged

home manufacturing and promulgated church control of the economy

the school of the prophets played an important part in both the

development of utah territory and the evolution of the mormon

church it affected the religious political and economic affairs of

this comparison was made from the list of council members
as recorded by klaus hansen in his book pp 22727227 and27 with
appendix I1 of this study

croachment

ap


www.manaraa.com

141

the church and territory by understanding its organization res-

ponsibilities and functions a greater insight into utahs development

between 1867 and 1874 becomes available

I1


www.manaraa.com

prepres
heber C kimball

prepres

APPENDIX I1

SCHOOLS OF THE PROPHETS 186718721867

where

1872

organized

salt lake city

provo

american fork
4log an

brighamrighambigham city
6pay son

nephi

fort ephraim
Q

parowancarowan

date officers

dec 9 1867 brigham young
V P

daniel H wells V P
edward L sloan sec
george goddard sec
paul A schettler tres

april 15 1868 abraham 0 smoot pres
aaron johnson V P
A F macdonald sec
ILL john nuttall tres

july 22 1868 unknown

aug 21 18681868 ezra T benson pres
peter maughan V P
george L farrell sec
john B thatcher tres

aug 24 1868 unknown

sept 20 1868 john B fairbanks pres
albert K thurber V P
isaiah M coombs sec
orrawell simons tres

sept 23 1868 unknown

sept 23 1868 unknown

nov 6 1868868 william H dame
silas S smith V P
C C pendleton tres
joseph fish sec

142

1

s

2

3

logan

B
5

payson

7

7

8
1 s

T re s


www.manaraa.com

I1 p 5

journal history

ciecle rk
jamesjamejabesjabe H hart

ppap 545554

journal

55

history
6-
ibid

b-
ibid

7-
ibid

b-
ibid

143

where organized
9

ogden

beaver
10

date officers

jan 1 1869 lorin farr
march 12 1869 unknown

parispariparl june 19 1869 charles C rich
david P kimball
george asmond

st george

grantsvilleGrantsville

p 1

2 provo minutes

july 22 1868 p 1

4 henry ballards journal

august 24 1868 p 1

ibid september 20 1868 p 4

ibid september 23 1868 p 1

parowancarowanPa minutesrowan p 4 diaries of joseph fish p 36

9 journal history january 1 1869 p 1 millenialmillennialMil starlenial
XXXI 100103100

diaries

103

of joseph fish p 37

11
bear lake minutes june 19 1869 p 1

joshua R clarkdarkmark p 1
12

pre s

s
11 pre s

V P

s tres
9

12tooelethoele

12

unknown

unknown

unknown

unknown

unknown

unknown

roll book 1867 11

3journal

11

5
11

8

9journal 11

10

1


www.manaraa.com

APPENDIX II11

BISHOPS recommendation

prest B young south cottonwood fbyaby 1169

the bearer br christian steffenson wishes to join school of

the prophets he is a good man and a member of this ward in good

standing and fellowship in the church

your obtabt sertserf
andrew cahoon

fbishops recommendation from andrew cahoon to brigham
young folder entitled school of the prophets manuscript section
of the church historians office salt lake city

144


www.manaraa.com

APPENDIX III111ili

qualifications FOR membership IN SCHOOL
OF THE PROPHETS

salt lake city feby 2468

family prayer daily and also secret prayer
obedience to the word of wisdom
refraining from profanity
strict honesty
no overreaching or taking the advantage of a brother
the faithful paying of tithing and offerings for the poor
to keep holy the first day of the week
the refraining from doing anything to build up the world or any town
or city thereof
refraining from trading or trafficking with outsiders and or doing
anyotheryotheran thing that will encourage them in our midst
A strict observenceobservanceobser ofvence fast days appointed by the church also offer-
ings for the poor on those days
personal cleanliness
respect and obedience the priesthood that is over us
the payment of our debts so far as we have power and the avoiding of
contracting debts as much as in us lies
A good firm faith in the lord our god and likewise in the priesthood
of his son

ibid
145

hi s s on


www.manaraa.com

APPENDIX IV

RULES OF THE SCHOOL OF THE PROPHETSprophets5

ist all members must be at the school punctually at the hour ap-
pointed unless excused by the president or can afterwards
show good and sufficient reasons for their absence

2ndand they must not take the name of the deity in vain nor speak
lightly of his character

3rdard they must observe and keep the word of wisdom according to
the spirit and meaning thereof

4thath thythoy must pray with their families evening and morning and
also attend to secret prayer

5thath thythoy must provide for their families and not abuse them nor
be quarrelsome with or speak evil or each other or their
neighborsneighbor

6thath they are required to observe personal cleanliness and must
preserve themselves in all chastity by refraining from adultery
whoredom and lust

7thath thythey must not go after hay go to the canyons nor hunt their
animals nor perform any labor on the sabbath day but must
retrentrest and attend meeting in the tabernacle in their wards and
the fast day meetings and observe the fast days and make
their offerings to the poor on those days

8thath thythoy must pay their tithing

9thath if any member of the school has any difficulty with any other
member he must go and be reconciled with him before attend-
ing the school

othloth they must not find fault with nor rebuke any of the members
of the school this being the province of the president of the
school only

146

1 st

A

s

7 th

9 th

1

5


www.manaraa.com

parowancarowan minutes n ppap 242 4

147

lith in all matters their dealings should be as much as possible
with those in full fellowship in the church of jesus christ of
latter day saints but they must not deal with their enemies
and in all their dealings conduct and conversation they must
strive to do as they would be done by

12th they should not hereafter incur debt beyond their means for
paying as they agree and must honestly pay their debts al-
ready incuredincurred if they have the means wherewith to do so

3th13thath that which is not their own they must not take

14th that which they borrow they must return according to promise
and that which they find they must not appropriate to their own
use but seek to return it to its lawful owner if the owner can-
not be found it must be deposited in the place designated for
lost property

5th15th they must not let down their bars open their gates nor make
gaps in their fences through which their animals can pass to
the injury of their neighbors neither must they let down his
bars or fence or open his gate to let their animals trespass
upon him and in all cases they must pay for the damage done
by their animals

I11 6thath no member of this school has the privilege of inviting his
friends to attend without being permitted to do so by the presi-
dent

17th whatever passes in the school must be preserved inviolate

11 th

1

1

de nt

17 th

Parowan

ath


www.manaraa.com

laislobslohn

al&l LYlve ciuCIVclylciulclu mrvamrvh11 1316g513h 15m

APPENDIX V

SAMPLE OF TICKETS

l0is TO 11. 1

y7vtt
THEOLOGAL LECTURES

r llllkiiai YOUNGYOUXG

K

NOT transferabletransferabi

roll book 1867 inside of front cover
148

THEOLO L

mt IG nanNAM

E

av


www.manaraa.com

APPENDIX VI

MEMBERS OF THE SCHOOL 187218741872

B

1874

young
geo A smith
D H wells
or son pratt
john taylor
wilford woodruff
F D richards
erastus snow
lorenzo snow
george 0 cannon
brigham young jun
joseph F smith
edw hunter
L W hardy
jesse C little
joseph young sen
john van colt
A P rockwood
elias smith
lorenzo D young
nathan davis
george morris
frederick kesler
george C riser
alonzo H raleigh
henry grow
D huntington
martin H peck
howard 0 spencer
james leach
thomas jenkins
william thorne
william hickenlooper
R Y burton
sam L evans
john R winder

sam A woolley
isaac groo
john sharp
A M musser
george goddard
sm C stainestainesstalnes
isaac

s

brockbank
theodore mckean
william asper
henry arnold
elias morris
robt L campbell
robt campbell
harrison sperry
george B wallace
james P freeze
robt T nelsen
andrew burt
nathaniel H felt
david mckenzie
fred A mitchell
david day
edward snelgrove
angus M cannon
thomas taylor
john W young
sevi richards
john lyon
orson arnold
josh A young
legrande young
A 00. smoot
W G young
abinidiabinido pratt
wm rosetter
jno Y caine

john H rumell
miner G atwood
hosea stout
thos williams
milando pratt
chas R savage
H K whitney
henry dinwoody
wm clayton
paul A schettler
A C pyper
john sharp jun
geo J taylor
geo B spencer
millen atwood
henry P richards
joseph horn
ernest young
anders W winberg
george nebeker
jamesjamejabesjabe jacks
jos warburton
jos booth
alex steel
H G park
jaco weiler
thos maycock
john wayman
geo crisman
ferramorzFerra littlemorz
jos pollard
franklin W young
daniel corbett
loren iverson
W C dunbar
W L alienallenailen

149

c

Y oung

orson

davis


www.manaraa.com

150

edwin D woolley
alexander mcrae
elijah F sheets
J D mcallister
john burt
jesse W fox
wm mclachlin
W W cluff
W G smith
george peacock
A K thurber
moses thatcher
wm B pace
silas S smith
jesse N smith
A hatch
joseph bean
george hoggan
mark barnes
azra hinckley
J S rawlins
E M green
A W carlson
E beezeley
wm ridd
alfred solomon
wm ballbailbali
wm hart
chas wilckinwilcken
saml peterson
james jenson
george reese
stephen tucker
geo reynolds
john nicholson
geo D keaton
james H anderson
james anderson
james snarr
alex burt

wm eddington
wm H folsom
thos E jeremy
jos L barfoot
john tingey
john leavett
john coulam jun
W A mcmaster
chas H crow
T 0 angel
J T smith
francis cope
F E schoenfeld

E B ripptripp
henry emery
jas W phippen
J D vantassell
jno siddoway
wm calton
thos higgs
geo hilton
wm campbell
alex kinghorn
A M mortimer
J E taylor
F pratt
geo naylor
jas T little
jno B maiben
eber case
jas shanks
wm A neimoyer
jno reese
J D M crockwell
chas M evans
geo C lambert
wm cooper
jno B kelley
chas lambert
sno N pike

thos H woodbury
adam spears
wm ashman
richard brimley
thos pierpont
thos C griggs
geo W price
jos C kingsbury
jos T kingsbury
josh midgley
geo brooks
A miner
H P folsom
T E taylor
geo H taylor
L L hillis
T G webber
jos woodmansengoodmansenWood
A

mansen
best

james sharp
john cutler
J W kennedy
john kirkman
james woods
james T strong
christian swanner
james malin
wm J polk
jos A peck
wm L binder
E W davis
jno K hall
chas rich
D bockholt
george clarkdarkmark
geo swan
james leatham
jas moyle
E B fullmerfullme
jno cartwright

roll book of the 2ndand school of the prophets organized at city
hall november 4 1872 1 Ms church historians office salt lake
city

B allali

T

pr att

spe ar s

r


www.manaraa.com

APPENDIX VII

SALT LAKE CITY SCHOOL MEMBERS 1883

john tayloraylor
zebedee coltrin
geo 0 cannon
joseph F smith
wilford woodruff
lorenzo snow
erastus snow
franklin D richards
brigham young
albert carrington
moses thatcher
francis M lyman
george teasdale
heber J grant
daniel H wells
abraham owin smoot
christopher layton
william R smith
john R murdock
john D mcallister
john B maiben
willard G smith
william budge
ira N hinckley
christian G larsen
abram hatch
silas S smith
william B preston
hugh S gowans
william W cluff
angus M cannon
leonard J nuttall
henry eyring
lewis W shurtliff

151

T


www.manaraa.com

ppap 848684 86

152

william paxman
thomas J jones
george reynolds
jesse W crosby jr

school 1883
1
4

11


www.manaraa.com

ppap 103105103

153

105

APPENDIX VIII

ST GEORGE SCHOOL MEMBERS 1883

john lytle
henry herriman
henry W miller
william fawcett
john pimm
george woodward
anson P winsor
charles smith
robert gardiner
daniel D mcarthur
walter granger
marius ensign
charles terry
stephen R wells
charlecharleschariescharie smith
thomas terry
james G bleak
wilson D pace
moses F farnsworth
david H cannon
william H thompson
william A bringhurst
marcus funk
george H crosby

ibid

s


www.manaraa.com

APPENDIX IX

AUGUST 1868 ELECTION PROVO SCHOOL NOMINEES

wm B pace nominated and sustained as representative to the
legislature

david evens representative to the general assembly

albert K thurber representative to the general assembly

orrawell simons selectman

L john nuttall county recorder

israel bullock sheriff

john riggs treasurer

david john superintendent of common schools

edison whipple pound keeper

A F mcdonald coronorCo

john

ronor

D miller justice of the peace

john W turner constable

abraham holliday constable

s

provo minutesminutest 1I 71

154

c-orenor


www.manaraa.com

1I 387

155

APPENDIX X

PROVO STOCK AND BEE KEEPERS association OFFICERS

directors

M tanner

geo S rust

chas monk

lewis mecham

washburn chipman

elijah F sheets

wm D roberts

wmwin mendenhall

george halladay

wm price

T J mccollough

thos haviankhavianavianavlanchavian

H F cook

S S jones tres

provo minutes

C 0 ok

kHhavlan


www.manaraa.com

APPENDIX XI

FUNERAL arrangements OF GEORGE GODDARDGODDARDI

salt lake city nov 10 1873

in response to a request at our last school by prest brigham
young I1 earnestly desire mynay family and friends to observe the strict-
est economy in my funeral expenses viz I1 wish to be interred in a
good plain unadorned coffin with the exception of handles no black
about the coffin I1 wish my family and friends to meet in their ordin-
ary sunday going apparel without the addition of black crape on their
persons no pall thrown over the coffin or black cloth to adorn the
stand or expensive monument at the grave

I1 wish it entirely optional with my friends as to who comes to
the funeral services no one especially invited to preach on the oc-
casion or to conduct the singing no solicitation from friends for the
use of their carriages and no hired hacks for the occasion

the manner of conveying my remains to the cemetarycometary I1 leave to
my familysfam choiceilys

george goddard
son of cornelius and mary goddard
born in leicester england 5thath dec 1815

goddard george folder in the manuscript section of the
church historians office salt lake city

156

11


www.manaraa.com

tjotio

APPENDIX XII

THE ATONEMENT AS DISCUSSED BY JOHN MAIBEN

salt lake cityjulycity 23rdjuly 1870

president brigham young and brethren of the school of the prophets
the necessity of the death of jesus christ is apparent to my under-
standing for the following reasons

ist it was necessary for the redemption of man kind because
the death of the son of god could alone be a sacraficesacrificeSac ade-
quate

rafice
to redeem a fallen world

2ndzndand it was necessary to jesus himself because this sacri-
fice of obedience ensured his exaltation at the right hand
of his father

3rdard it was necessary to god the father because thus he
will be glorified in the redemption and exaltation of his
children

briefly the foregoing conclusions are evidenced to my mind
because the good book which I1 believe and faith is the

gift of god says that As in adam all died so in christ all are
made alive and again without the shedding of blood there is no
remission of sins

because history tells me that instinctively inherently and
intuitively all people of every age and every clime although
clouded and in some instances almost destroyed by tradition custom
and fallen nature have recognized a superior being and a hereafter
or future state and the necessity of sacrifice as a principle of redemp-
tion from sin dishonor or disgrace also for the attainment of bless-
ings and such have ever rendered homage and allegiance to
those who have in their estimation made the most distinguished and
acceptable sacrifices which incontrovertible fact portrayed in the
history of the world is a full endorsement of the sentiment expressed
by the prophet joseph smith that without the sacrifice of allaliail thingsthinjas
intelligentnojlntelligent being could exercise faith sufficient to atjbain an exalta-
tion with the qpds and in this particular I1 recognize the highest
and fullest type of sacrifice on the part of jesus christ the son of
god who descended from his high estate in obedience to his father
who required the fulfillment of the eternal law of justice and volun-

tarily and understandingly offered up his life and suffered the

157

nece s sary

11

all
no attain

ods

a-il


www.manaraa.com

ezyiii C

158

shedding of his blood to redeem the world and thus opened up the
pathway of eternal life to all his brethren who were willing to accept
his sacrifice and observe the law of life and liberty in other words
the everlasting gospel

I1 therefore acknowledge jesus christ by his obedience and sacri-
fice my redeemer and the saviour of the world and gladly hail him
king of kings and rightful heir to the fathers kingdom

and when all this is happily consummated I1 am assured the
necessity of the death of jesus will not only be recognized by unnum-
bered millions but will not be deplored either by the redeemer or the
redeemed but pealing anthems of hosannah to the highest will re-
sound on every hand to god the father whose wisdom and justice as
well as mercy and goodness indurethdurethin sic forever

respectfully
your brother in the bond of the
new and everlasting covenant

john B maiben

school of the prophets folder in the manuscript section of
the church historians office salt lake city

11


www.manaraa.com

bibliography

PRIMARY SOURCES

manuscripts

A record of sayings and doings in the school of the prophets in
pay son city Ms church historians office salt lake city

autobiography of alienallenailen joseph stout Ms brigham young univer-
sity library typewritten copy 1954

coltrin zebedee folder in the manuscript section of the church
historians office salt lake city

dame william H folder in the manuscript section of the church
historians office salt lake city

diaries and records of joshua R clark and mary louisa woolley
clarkdarkmark 184019381840 1938 Ms brigham young university library
typewritten copy

diaries of joseph fish Ms brigham young university library
typewritten copy 1954

diary of charles lambert part five Ms utah state historical
society typewritten copy

diary of samuel W richards 183918741839 1874 Ms brigham young uni-
versity library typewritten copy 1950511950

early

51

records containing genealogical information of provo utah
184918751849 1875 Ms brigham young university library micro-
film

goddard george folder in the manuscript section of the church
historians office salt lake city

159

payson 11

11

11

11

f

11


www.manaraa.com

160

grantsvilleGrants Uville T theological class minutes of august 28 1871
may 6 1872 Ms brigham young university library

henry ballards journal Ms utah state historical society salt
lake city typewritten copy

johnson aaron folder in the manuscript section of the church
historians office salt lake city

jones henrietta lent history of the first retrenchment organiza-
tion in cedar city 186918851869 1885 Ms brigham young university
library typewritten copy 1940

journal history of the church of jesus christ of latter day saints
Ms church historians office salt lake city

journal of alienallenailen J stout Ms utah state historical society salt
lake city typewritten copy

manuscript 124 Ms brigham young university library

minutes of the school of the prophets held in parowancarowan 186818721868 1872
Ms brigham young university library typewritten copy
1956

minutes of the school of the prophets held in provo ut 186818711868 1871
utah state historical society salt lake city typewritten
photocopy

old utah stake papers 185219091852 1909 Ms brigham young university
library microfilm

record book of the school of the prophets paris rich county Ms
church historians office salt lake city

record of A J alienallenailen 181818841818 1884 Ms utah state historical
society salt lake city typewritten copy

roll book of the salt lake city school of the prophets 1867 Ms
church historians office salt lake city

roll book of the 2ndand school of the prophets organized at city hallhallphalihalap
november 4 1872 Ms church historians office salt lake
city

11

11

11


www.manaraa.com

161

st george school of the prophets 1883 M Ms church historians
office salt lake city

salt lake city minutes regarding school of the prophets names of
school members 1870741870 74 Ms church historians office
salt lake city

school of the prophets folder in the manuscript section of the
church historians office salt lake city

school of the prophets 1883 Ms church historians office salt
lake city

smoot abraham 0 folder in the manuscript section of the church
historians office salt lake city

utah stake school of the prophets minutes 186818711868 1871 two vol-
umes church historians office salt lake city

newspapers

deseret eveningveninevening news salt lake city 186718741867

latterdaylatter

1874

saintsday messenger and advocate kirtland 1834

the latterdaylatter saintsday millennial star liverpool 1844

the times and seasons nauvoo 1844

SECONDARY SOURCES

books

arrington leonard J great basin kingdom an economic history
of the latter day saints 1830- 1900 lincoln university of
nebraska press 1968

berrett william edwin the restored church a brief history of the
growth and doctrines of the churcchurchchuoc of jesus christ of lattelatter r
day saints salt lake city the deseret news press 1944

11

11

11

E N ws

me s seneerkeneer

18301900

h


www.manaraa.com

162

brooks juanita ed on the mormon frontier the diary of hosea
stoutstoat 184418611844 salt1861 lake city university of utah press 1964

evans john henry joseph smith an american prophet new york
the macmillan company 1946

grant carter eldredge the kingdom of god restored salt lake
city deseret book company 1955

hansen klaus J quest for empire the political kingdom of god
and the council of fifty in mormon history east lansing
michigan state university press 1967

larson gustivecostive 0 outline history of utah and the mormonscormonsMor saltmons
lake city deseret book company 1965

lundwall N B compiler A compilation containing the lectures on
faith salt lake city N B lundwall n d

mcconkie brucebrace R mormon doctrine salt lake city bookcraft
inc 1958

pratt parley P the autobiography of parley parker pratt
chicago law king and law 1888

roberts B H A comprehensive history of the church of jesus
christ of latter day saints century I1 salt lake city deseret
news press 1930

smith joseph history of the church of jesus christ of latterdaylatter
saints

day
salt lake city deseret news 1902

stenhouse T B H the rocky mountain saints A fullfallfuli and com-
plete history of the mormonscormonsMor newmons york D appleton and
company 1873

stuart moses A hebrew grammar with a copious syntax and
praxis andover flagg and gould 1821

the doctrine and covenants containing revelations given to joseph
smith jr the prophet with an introduction and historical
exegetical notes by hyrum M smith and janne M sjodahl
salt lake city the deseret news press 1923

19 5 8

jos h


www.manaraa.com

163

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

watt george D et al journal of discourses london albert
carrington 1869

whitney orson F history of utah salt lake city george Q
cannon and sons co 1893

periodicals

arrington leonard J the school of the prophets utah academy
of sciences arts and letters 195719581957 XXXV1958 1958 145-
146

arrington leonard J the transcontinental railroad and mormon
economic policy pacific historical review XX may 1951
143157143

richards

157

charles C the priesthood as teachers improvement
era XIV november 1910 152215

roberts

22

B H mormonism and education the contributor IX
february 1888 157160157 160

unpublished material

A biographical sketch of albert merrill 183618731836 1873 Ms brigham
young university library typewritten copy 1942

berlin C elliott abraham owen smoot pioneer mormon leader
unpublished masters thesis brigham young university 1955

gardiner alma A the founding and development of grantsvilleGrants
utah

ville
185019501850 1950 unpublished masters thesis brigham young

university 1959

harris james roy A comparison of the educational thought of
joseph smith with that of certain contemporary educators
unpublished ph D dissertation brigham young university
1965

11

11

p- r i n A i rn I1


www.manaraa.com

164

jenson andrew compiler history of parowancarowan war M Ms
brigham young university library typewritten copy 1955

palmer grant H the godbeiteGod movementbeite A dissent against
temporal control unpublished masters thesis brigham
young university 1968

parowancarowanPa androwan iron county biographies Ms brigham young uni-
versity library typewritten copy 1955561955 56

11

1


www.manaraa.com

THE SCHOOL OF THE PROPHETS ITS development AND

INFLUENCE IN UTAH TERRITORY

john R patrick

department of history

master of arts degree june 1970

ABSTRACT

four separate and distinct schools of the prophets were organ-
ized by the church of jesus christ of latter day saints joseph
smith jr organized the first school in the spring of 1833 and it func-
tioned periodically until 1837 brigham young organized the second
school in december 1867867 as a part of the university of the state of
deseret it functioned until august of 1872 when brigham young dis-
banded it because members failed to adhere to its rules three
months later he reorganized on a limited basis a third school in salt
lake city this school existed until the summer of 1874 when it be-
came incorporated into the salt lake city united order president
john taylor organized the fourth and final school in the waning months
of 1883

according to these church leaders the authorityauthorityfor for organizing
such an institution was based upon section 88 of the doctrine and
covenants these schools participated actively in the educational
political economic military social and religious affairs of the
mormon church and utah territory any understanding of utahs
development particularly between 1867 and 1874 must be re-
evaluated as to the influence these institutions exertedoexertedexer

COMMITTED

tedo

APPROVAL
chairman advisory committee

member advisory committee

chairman major department

1

187 4


	The School of the Prophets: Its Development and Influence in Utah Territory
	BYU ScholarsArchive Citation

	The School of the Prophets: Its Development and Influence in Utah Territory
	Title Page
	i

	Acknowledgments
	iii
	iv

	Table of Contents
	v
	vi

	Introduction
	1
	2
	3

	Chapter I
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Chapter II
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46

	Chapter III
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71
	72

	Chapter IV
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91
	92
	93
	94
	95
	96
	97
	98
	99
	100
	101
	102
	103
	104
	105

	Chapter V
	106
	107
	108
	109
	110
	111
	112
	113
	114
	115
	116
	117
	118
	119
	120
	121
	122
	123
	124
	125
	126
	127
	128
	129
	130
	131

	Chapter VI
	132
	133
	134
	135
	136
	137
	138
	139
	140
	141

	Appendix I
	142
	143

	Appendix II
	144

	Appendix III
	145

	Appendix IV
	146
	147

	Appendix V
	148

	Appendix VI
	149
	150

	Appendix VII
	151
	152

	Appendix VIII
	153

	Appendix IX
	154

	Appendix X
	155

	Appendix XI
	156

	Apendix XII
	157
	158

	Bibliography
	159
	160
	161
	162
	163
	164

	Abstract
	165


