

AMONG THE MORMONS

Periodical Articles on Mormons and Mormonism

STEPHEN W. STATHIS

GENERAL

- Barlow, Phillip L. "On Moonists and Mormonites." *Sunstone* 4 (January/February 1979): 37-41.
- Kenney, Scott. "Mormonism and the Fold." *Sunstone* 3 (March/April 1978): 24-25.

AGRICULTURE

- Bitton, Davis and Linda P. Wilcox. "Pestiferous Ironclads: The Grasshopper Problem in Pioneer Utah." *Utah Historical Quarterly* 46 (Fall 1978): 336-55.
- Francis, Joseph H. "Utah's First Cattlemen: The Mormon Pioneer." *Utah Farmer-Stockman* 97 (9 April 1977): 6-8, 10-11.
- Whiting, Carlos. "Mormon Contribution to Irrigation." *Reclamation Era* 63 (1978): 61-63.

ANTI-MORMON SENTIMENT

- Hampshire, Annette P. "Thomas Sharp and Anti-Mormon Sentiment in Illinois." *Journal of the Illinois State Historical Society* 72 (May 1979): 82-100.

APOSTATES

- Baer, Hans A. "A Field Perspective of Religious Conversion: The Levites of Utah." *Review of Religious Research* 19 (Spring 1978): 279-94.
- Buchanan, Frederick S. "A Refuge in the Desert: Eskdale, Utah." *Sunstone* 4 (January/February 1979): 33-36.

STEPHEN W. STATHIS is an analyst in American history at the Library of Congress.

- Merrill, David. "Doctrinal Cloak and Dagger." *Utah Holiday* 7 (February 1978): 7.
 Rich, Russell R. "Nineteenth Century Break-Offs." *Ensign* 9 (September 1979): 68-71.

ARCHAEOLOGY

- Merservy, Keith. "Discoveries at Nimrud and the 'Sticks' of Ezekiel 37." *Newsletter and Proceedings of the Society of Early Archaeology* 142 (November 1978): 1-10.

ART, MUSIC, AND PHOTOGRAPHY

- Dillenberger, Jane. "Mormonism and American Religious Art." *Sunstone* 3 (May/June 1978): 13-17.
 Francis, Rell G. "Views of Mormon Country: The Life and Photographs of George Edward Anderson." *American West: The Magazine of Western History* 15 (November/December 1978): 14-29.
 "Mirror of Zion: The Utah Photographs of George Edward Anderson." *American Heritage* 30 (June/July 1979): 28-47.
 Oman, Richard G. "Rei Hamon: A Dedicated Mormon, This New Zealander is One of Foremost Artists of His Country." *Ensign* 9 (October 1979): 19-23.
 Waldrop, Heidi. "A Lifetime of Happiness Through Music: After 53 Years, Alexander Schreiner Retires as Organist for the Mormon Tabernacle on Temple Square." *Mountain West* 4 (February 1978): 36-38.

BIBLE AND BOOK OF MORMON

- "Book of Mormon Study." *Christian Century* 96 (24 October 1979): 1031.
 Matthews, Robert J. "The Bible and Its Role in the Restoration." *Ensign* 9 (July 1979): 40-45.
 Thomas, Mark. "Listening to the Voice From the Dust: Moroni 8 as Rhetoric." *Sunstone* 4 (January/February 1979): 22-24.
 Tvedtnes, John A. "Aphonemic Analysis of Nephite and Jaredite Proper Names." *Newsletter and Proceedings of the Society for Early Historic Archaeology* no. 141 (December 1977): 1-8.

BIBLIOGRAPHY

- Brigham, Robert D. "Swedish-Americans in Utah: A Bibliography." *Swedish Pioneer Historical Quarterly* (July 1979): 205-9.
 Flake, Chad J. "Mormon Bibliography 1977." *Brigham Young University Studies* 18 (Summer 1978): 570-84.
 _____ "Mormon Bibliography 1978." *Brigham Young University Studies* 20 (Fall 1979): 111-121.

BIOGRAPHY AND FAMILY HISTORY

- Anderson, Richard Lloyd. "The Whitmers: A Family that Nourished the Church." *Ensign* 9 (August 1979): 34-40.
 Arrington, Leonard J. "The John Tanner Family: He Gave the Church His Fortune—His Wealth and a Family that Has Built the Kingdom Ever Since." *Ensign* 9 (March 1979): 46-51.
 Avery, Valeen Tippetts and Linda King Newell. "Lewis C. Bidamon, Stepchild of Mormonism." *Brigham Young University Studies* 19 (Spring 1979): 375-88.
 _____ "The Elect Lady: Emma Hale Smith." *Ensign* 9 (September 1979): 64-67.
 Cook, Lyndon W. "Isaac Galland—Mormon Benefactor." *Brigham Young University Studies* 18 (Spring 1979): 261-84.
 Fletcher, Peggy. "Robert Bennett: Mormon Lobbyist, Campaign Manager, Nixon Appointee, Hughes P. R. Director." *Sunstone* 3 (January/February 1978): 15-18.
 Jessee, Dean. "'Steadfastness and Patient Endurance:' The Legacy of Edward Partridge." *Ensign* 9 (June 1979): 40-47.

- Kenney, Scott. "E. E. Ericksen: Loyal Heretic." *Sunstone* 3 (July/August 1978): 16–27.
- Loveless, Kathy Wood. "The Hatches of Scipio." *Reclamation Era* 63 (1978): 72–74.
- Parker, Virginia C. "Diamonds in the Dust: John W. Carlson's Alfalfa Seed Research." *Utah Historical Quarterly* 46 (Fall 1978): 397–414.
- Perkins, Keith. "A House Divided: The John Johnson Family." *Ensign* 9 (February 1979): 54–59.
- Pratt, R. Steven. "The Five Sons of Jared and Charity Pratt." *Ensign* 9 (October 1979): 52–57.
- Rasmussen, Ellis T. "In Honor of Sidney B. Sperry." *Newsletter and Proceedings of the Society of Early Archaeology* no. 143 (May 1979): 1–6.
- Walker, Ronald W. "Jedediah and Heber Grant: This Father and Son Were Both Members of the First Presidency, Both Heads of a Loyal Family that Continues to Bless the Church." *Ensign* 9 (July 1979): 46–52.
- Watt, Ronald G. "Dry Goods and Groceries in Early Utah: An Account Book View of James Campbell Livingston." *Utah Historical Quarterly* 47 (Winter 1979): 64–69.

BLACKS

- Brigham, Janet. "To Every Worthy Member." *Sunstone* 3 (July/August 1978): 11–15.
- Bringhurst, Newell G. "Elijah Abel and the Mark of Cain." *American Heritage* 39 (June/July 1979): 111.
- Briscoe, David and George Buck. "Black Friday." *Utah Holiday* 7 (July 1978): 38–40.
- Carpenter, T. S. "Final Tribute." *New Times* 11 (24 July 1978): 76.
- Coleman, Ronald G. "Utah's Black Pioneers: 1847–1869." *Umoja: A Scholarly Journal of Black Studies* 2 (Summer 1978): 96–110.
- Esplin, Ronald K. "Brigham Young and Priesthood Denial to the Blacks." *Brigham Young University Studies* 19 (Spring 1979): 394–402.
- Kunz, Phillip R. "Blacks and Mormonism: a Short Distance Change." *Psychological Reports* 45 (August 1979): 81–82.
- Newell, Linda King and Valeen Tippetts Avery. "Jane Manning James: Black Saint, 1847 Pioneer." *Ensign* 9 (August 1979): 26–29.
- Swenson, Paul. "Muting the Message." *Utah Holiday* 7 (July 1978): 18.

CHURCH COURTS

- Swenson, Raymond T. "Resolution in Civil Disputes by Mormon Ecclesiastical Courts." *Utah Law Review* 3 (1978): 573–95.

CHURCH HISTORY

- Allen, James B. "Line Upon Line: Church History Reveals How the Lord has Continually Added to His People's Knowledge and Understanding." *Ensign* 9 (July 1979): 32–39.
- May, Dean L. "Thoughts on Faith and History." *Sunstone* 3 (September/October 1979): 32–39.

CULTURE AND FOLKLORE

- Fife, Austin E. "Further Notes on the 'Seagulls and Crickets' Legend." *Western Folklore* 38 (April 1979): 119.
- Heinerman, Joseph. "Early Utah Pioneer Cultural Societies." *Utah State Historical Quarterly* 47 (Winter 1979): 70–89.
- Peterson, Charles S. "The Valley of the Bear River and the Movement of Culture Between Utah and Idaho." *Utah Historical Quarterly* 47 (Spring 1979): 194–214.
- Poulsen, Richard C. "Folk Material Culture of Sanpete-Sevier Area: Today's Reflections of a Region Past." *Utah Historical Quarterly* 47 (Spring 1979): 130–147.
- Wilson, William. "Folklore of Utah's Little Scandinavia." *Utah Historical Quarterly* 47 (Spring 1979): 148–66.

DOCTRINE AND THEOLOGY

- Dillenberger, John. "Grace and Works in Martin Luther and Joseph Smith." *Sunstone* 3 (May/June 1978): 19–21.
- Fletcher, Peggy. "Speaking Tubes in the Household of Faith: A Report of the First Religious Studies Symposium at Brigham Young University." *Sunstone* 3 (May/June 1978): 8–12.
- Gardner, Martin R. "Illicit Legislative Motivation as a Sufficient Condition for Unconstitutionality Under the Establishment Clause—A Case for Consideration: The Utah Firing Squad." *Washington University Law Review* 2 (Spring 1979): 435–99. Deals with the doctrine of "blood atonement," and the religious significance of the execution of Gary Gilmore.
- Leonard, Glen M. "Early Saints and the Millennium." *Ensign* 9 (August 1979): 42–47.
- Welch, John W. and David J. Whittaker. "'We Believe': Development of the Articles of Faith." *Ensign* (September 1979): 50–55.

EDUCATION

- Christensen, Harold T. and Kenneth L. Cannon. "The Fundamentalist Emphasis at Brigham Young University: 1935–1973." *Journal of the Scientific Study of Religion* 17 (March 1978): 53–57.
- Eastmond, J. N. and J. M. Gappa. "Gaining Support for a Women's Studies Program in a Conservative Institution." *Liberal Education* 64 (October 1978): 276–82.
- Kenney, Scott. "Saints in Divinity Schools." *Sunstone* 3 (May/June 1978): 22–24.
- Sherlock, Richard. "Campus in Crisis: BYU, 1911." *Sunstone* 4 (January/February 1979): 10–16.
- Swenson, Paul. "Letting Out the Seams of the Seminary Suit." *Utah Holiday* 7 (July 1978): 25–26.
- Webb, David. "BYU—School with Spunk." *Liberty* 79 (September/October 1979): 7–9.

EQUAL RIGHTS AMENDMENT

- Gaber, Mary. "Houston wasn't Camelot—But there was a Shining Moment." *Utah Holiday* 7 (January 1978): 6–7.
- Sillitoe, Linda. "A Foot in Both Camps: An Interview with Jan Tyler." *Sunstone* 3 (January/February 1978): 11–14.
- _____. "Fear and Anger in Virginia: The New Mormon Activists." *Utah Holiday* 8 (April 1979): 9–10, 12.
- _____. "The New Mormon Activists in Virginia." *Utah Holiday* 8 (March 1979): 12, 14.
- Swenson, Paul and Alice A. Pottmyer. "The Church Press and the ERA." *Utah Holiday* 7 (September 1978): 14–15.
- Weathers, Diane with Mary Lord. "Can a Mormon Support ERA?" *Newsweek* (3 December 1979): 88.
- Weiss, Michael J. "Irked by Sonia Johnson's E.R.A. Crusade, Church Leaders Throw the Book of Mormon at Her." *People Weekly* 12 (3 December 1979): 44–45.

FAMILIES AND MARRIAGE

- Barlow, Brent A. "Notes on Mormon Interfaith Marriages." *Family Coordinator* 26 (April 1977): 143–50.
- May, Dean L. "People on the Mormon Frontier: Kanab's Families of 1874." *Journal of Family History* 1 (Winter 1976): 169–92.
- _____. "Mixed Mormon Marriages." *Human Behavior* 6 (October 1977): 41.
- Skolnick, M. "Mormon Demographic History: Nuptiality and Fertility of Once-Married Couples." *Population Studies* 32 (March 1978): 5–20.
- Thornton, Arland. "Religion and Fertility: The Case of Mormonism." *Journal of Family and Marriage* 41 (Fall 1979): 131–44.

GENEALOGY

- Smart, Paul F. "More Genealogical Libraries in Great Britain: The Genealogical Society of Utah's Branch Libraries in Great Britain." *Local Population Studies* 21 (Autumn 1978): 55-58.
- Wright, Raymond S. "An International Center for the Study of the Family." *Journal of Family History* 2 (Summer 1977): 169-71.

GEOGRAPHY

- Gurgel, K. D. "Travel Patterns of Canadian Visitors to the Mormon Cultural Hearth." *Canadian Geographer* 20 (Winter 1976): 408-18.

GREAT BRITAIN

- Anderson, Lavina Fielding. "In the Crucible: Early British Saints. The British Legacy in the Church." *Ensign* 9 (December 1979): 50-55.
- Kendle, Roger J. "Preston's Proud Saints: The British Legacy in the Church." *Ensign* 9 (December 1979): 47-49.
- Moss, James R. "The Kingdom Builders: The British Legacy in the Church." *Ensign* 9 (December 1979): 26-31.
- Thrope, Malcolm R. "The British Government and the Mormon Question." *Journal of Church and State* 21 (Spring 1979): 305-23.

HOMOSEXUALS

- "The Heterosexual Solution: A Dilemma for Gay Mormons." *Advocate* 235 (22 February 1978): 10-15.

INDIANS

- Adams, Larry LaMar and Others. "Academic Success of American Indian Students at a Large Private University." *College and University* 53 (Fall 1977): 100-107.
- Christy, Howard A. "The Walker War: Defense and Conciliation as Strategy." *Utah Historical Quarterly* 47 (Fall 1979): 395-420.
- Stoffle, R. W. and M. J. Evans. "Resources Competition and Population Change: A Kaibab Paiute Ethnohistorical Case." *Ethnohistory* 23 (Spring 1976): 173-97.

JOSEPH SMITH

- Anderson, Richard Lloyd. "Joseph Smith's Brothers: Nauvoo and Afterwards." *Ensign* 9 (September 1979): 30-33.
- Ellsworth, Paul. "Mobocracy and the Rule of Law; American Press Reaction to the Murder of Joseph Smith." *Brigham Young University Studies* 20 (Fall 1979): 71-82.
- Cook, Lyndon W. "'A More Virtuous Man Never Existed on the Footstool of the Great Jehovah': George Miller on Joseph Smith." *Brigham Young University Studies* 19 (Spring 1979): 402-407.
- Hartley, William G. "Joseph Smith and Nauvoo's Youth." *Ensign* 9 (September 1979): 26-29.
- Jessee, Dean. "Joseph Smith's 19 July 1840 Discourse." *Brigham Young University Studies* 19 (Spring 1979): 390-94.
- _____. "Joseph Smith's Reputation: Among Historians." *Ensign* 9 (September 1979): 58-61.
- Madsen, Truman G. "Joseph Smith's Reputation: Among Theologians." *Ensign* 9 (September 1979): 61-63.

LAW, GOVERNMENT AND POLITICS

- Church, Al and Janice Perry. "The Long Arm of the Law Yes." *Utah Holiday* 8 February 1979): 27-35.

- Hayward, Barbara. "Teaching the Slavish Virtues: The Life of Martha Hughes Cannon." *Century* 2 (Winter 1978): 1-15.
- Hollstein, Milton. "Congressman Howe in the Salt Lake Media: A Case Study of the Press as Pillory." *Journalism Quarterly* 54 (Autumn 1977): 454-58, 465.
- Jensen, Bruce H. "Thunder on the Right." *Utah Holiday* 7 (February 1978): 20-23, 25-35.
- Kearnes, John. "Utah Sexton of Prohibition." *Utah Historical Quarterly* 47 (Winter 1979): 5-21.
- Moody, Eric N. "Nevada's Anti-Mormon Legislation of 1887 and Southern Idaho Annexation." *Nevada Historical Society Quarterly* 22 (Spring 1979): 21-32.
- Oaks, Dallin H. and Joseph I. Bentley. "Joseph Smith and Legal Process: In the Wake of the Steamboat Nauvoo." *Brigham Young University Studies* 19 (Winter 1979): 167-99. Reprint of *Brigham Young University Law Review* (1976): 735-82.
- "President Lincoln, Polygamy, and the Civil War: The Case of Dawson and Deseret." *Lincoln Lore* 1644 (February 1977): 1-4, and 1645 (March 1977): 1-4.
- White, Jean Bickmore. "The Right to be Different: Ogden and Weber County Politics, 1850-1924." *Utah Historical Quarterly* 47 (Summer 1979): 255-72.
- White, William Griffin, Jr. "The Feminist Campaign for the Exclusion of Brigham Henry Roberts from the Fifty-Sixth Congress." *Journal of the West* 17 (January 1978): 45-52.
- Wright, Fred. "Utah Congressmen: A Day in the Life." *Utah Holiday* 8 (March 1979): 24-35

LITERATURE

- Anderson, Lavina Fielding. "Truth and Consequences: The Identity Crisis in L.D.S. Missionary Fiction." *Sunstone* 3 (September/October 1978): 30-34.
- Bunker, Gary L. and Davis Bitton. "Henry Ward Beecher and the Mormons." *Sunstone* 3 (September/October 1978): 17-23.
- Heinerman, Joseph. "Amelia's Place: Brigham Young's Grandest Residence." *Montana: The Magazine of Western History* 29 (January 1979): 54-63.
- Jorgensen, Bruce. "Retrospection: Giant Joshua." *Sunstone* 3 (September/October 1978): 6-8.
- Peterson, Levi. "Vardis Fisher's Children of God: A Second Look." *Sunstone* January/February 1979): 30-32.

MIGRATION AND SETTLEMENT

- Arrington, Leonard J. "the Mormon Settlement of Cassia County, Idaho 1873-1921." *Idaho Yesterdays* 23 (Summer 1979): 36-46.
- Bitton, Davis. "Peopling the Upper Snake: The Second Wave of Mormons in Idaho." *Idaho Yesterdays* 23 (Summer 1979): 47-52.
- Bowen, Marshall. "Migration to and from a Northern Wyoming Mormon Settlement, 1900 to 1925." *Pioneer America* 9 (December 1977): 208-27.
- Britsch, R. Lanier. "The Lanai Colony: A Hawaiian Extension of the Mormon Colonial Idea." *Hawaiian Journal of History* 12 (1978): 68-83.
- Fuller, Robert G. "The Snow is Red: The Saints Were Here." *Soldiers* 30 (December 1975): 36-39.
- Kimball, Stanley B. "Mormon Pioneer Trails." *Ensign* 9 (September 1979): 72-76.
- _____. "Two More Mormon Trails." *Ensign* 9 (August 1979): 45-51.
- Naylor, Thomas H. "Colonia Morelos and the Mexican Revolution: Consul Dye Inspects an Evacuated Mormon Colony, 1912." *Journal of Arizona History* 20 (Spring 1979): 101-20.
- _____. "The Mormons Colonize Sonora: Early Trails at Colonia Oaxaca." *Arizona and the West* 20 (Winter 1978): 325-42.

MILITARY

- Christiansen, Larry. "The Mormon Battalion: An Acceptable Sacrifice." *Ensign* 9 (July 1979): 53–56.
- Drachlis, David B. "For Everyman a Faith." *Airman* 21 (July 1977): 8–13.
- Kimball, Stanley B. "The Mormon Battalion March, 1846–47." *Ensign* 9 (July 1979): 57–62.
- Poss, John R. "Wagons Westward: A Major East-West Link in Arizona's Superhighway System Parallels One of the States' Earliest Pioneer Trails . . ." *Arizona Highways* 55 (July 1979): 11–14, 34–38.
- Spencer, Betty G. "The Utah War: Evidence and Encounter." *Mountainwest* 4 (June 1978): 28–30, 36.

MINING

- Thompson, George. "Gold and Ghosts in Utah's Dixie." *Desert* 42 (August 1979): 28–31, 39.
- Sadler, Richard W. "The Impact of Mining on Salt Lake City." *Utah Historical Quarterly* 47 (Summer 1979): 236–53.

MISSIONARY WORK

- Britsch, R. Lanier. "Mormon Missions: An Introduction to the Latter-day Saints Missionary System." *Occasional Bulletin of Missionary Research* 3 (January 1979): 22–27.

MISSOURI

- Anderson, Lavina Fielding. "Like Gold Seven Times Purified: Early Saints in Missouri." *Ensign* 9 (April 1979): 50–55.
- Brigham, Janet. "Saints in Independence: Modern Saints Make Their Niche in Historic Surroundings." *Ensign* 9 (June 1979): 48–52.
- Doxey, Graham W. "Missouri Myths." *Ensign* 9 (April 1979): 64–65.
- Parkin, Max H. "Missouri's Impact on the Church." *Ensign* 9 (April 1979): 56–63.
- "The Way it Looks Today: A Camera Tour of Church Sites in Missouri." *Ensign* 9 (April 1979): 32–44.

NAUVOO

- Anderson, Lavina Fielding. "They Come to Nauvoo." *Ensign* 9 (September 1979): 20–25.
- Barnett, Steven G. "Wilson Law: A Sidelight on the *Expositor* Incident." *Brigham Young University Studies* 19 (Winter 1979): 244–46.
- Beecher, Maureen Ursenbach, ed. "'All Things Move in Order in the City': The Nauvoo Diary of Zina Diantha Huntington Jacobs." *Brigham Young University Studies* 18 (Spring 1979): 285–320.
- Berge, Dale L. "The Jonathan Browning Site: An Example of Archaeology for Restoration in Nauvoo, Illinois." *Brigham Young University Studies* 19 (Winter 1979): 201–29.
- Ehat, Andrew F., ed. "'They Might Have Known He was a Fallen Prophet'—The Nauvoo Journal of Joseph Fielding." *Brigham Young University Studies* 19 (Winter 1979): 133–66.
- Enders, Donald L. "Platting the City Beautiful: A Historical and Archaeological Glimpse of Nauvoo." *Brigham Young University Studies* 19 (Spring 1979): 409–15.
- _____. "The Steamboat *Maid of Iowa*: Mormon Mistress of the Mississippi." *Brigham Young University Studies* 18 (Spring 1979): 321–35.
- Esplin, Ronald K. "Life in Nauvoo, June 1844: Vilate Kimball's Martyrdom Letters." *Brigham Young University Studies* 19 (Winter 1979): 231–40.
- Howard, Barbara and Junia Brady. "The Hodges Hanging." *Palimpsest* 60 (March/April 1979): 48–58.

- Leonard, Glen M. and T. Edgar Lyon. "The Nauvoo Years." *Ensign* 9 (September 1979): 10–15.
- Smith, James E. "Frontier Nauvoo: Building a Picture from Statistics." *Ensign* 9 (September 1979): 16–19.
- "The Way It Looks Today: A Camera Tour of Church History Sites in Illinois." *Ensign* 9 (September 1979): 34–50.
- Watson, Elden J. "The Nauvoo Tabernacle." *Brigham Young University Studies* 19 (Spring 1979): 416–21.

POLYGAMY AND POLYGAMISTS

- Bashore, Melvin L. "Life Behind Bars: Mormon Cohabs of the 1880's." *Utah Historical Quarterly* 47 (Winter 1979): 22–41.
- Hicks, Christopher. "On the Trail of Ervil LeBaron." *Mountain West* 4 (November 1978): 38–42.
- Ringholz, Raye C. "Armageddon at Marion Utah." *Utah Holiday* 8 (January 1979): 39–44, 8 (February 1979): 36–41.
- Singer, Merrill. "Nathaniel Baldwin, Utah Inventory and Patron of the Fundamentalist Movement." *Utah Historical Quarterly* 47 (Winter 1979): 42–53.
- Solomon, Dorothy. "Very Different Kind of Family." *Good Housekeeping* 188 (April 1979): 141, 246, 248–50.

PRIESTHOOD

- Gardner, Marvin K. "The Preparatory Priesthood: It Specializes in Doing." *Ensign* 9 (April 1979): 10–13.
- Hartley, William G. "The Priesthood Reorganization of 1877: Brigham Young's Last Achievement." *Brigham Young University Studies* 20 (Fall 1979): 3–36.
- Porter, Larry C. "Dating the Restoration of the Melchizedek Priesthood." *Ensign* 9 (June 1979): 4–10.

REORGANIZED CHURCH

- Cook, Lyndon W. "James Arlington Bennet and the Mormons." *Brigham Young University Studies* 19 (Winter 1979): 247–49.
- Debarthe, Paul. "Archaeology at the Smith Center." *Saints Herald* 126 (May 1, 1979): 18–19, 25.
- Launius, Roger D. "William Marks and the Restoration." *Saints Herald* 126 (May 1, 1979): 7–8.
- Roberts, Patricia. "Martha Eleanor Waldorf of Kearney: Leaves from the Life of a Notable Woman." *Saints Herald* 126 (1 May 1979): 9–11.

TEMPLES AND TEMPLE WORK

- Arrington, J. Earl. "William Weeks, Architect of the Nauvoo Temple." *Brigham Young University Studies* 18 (Spring 1979): 337–59.
- Bergera, Gary James. "'I Here for the Cash': Max Florence and the Great Mormon Temple." *Utah Historical Quarterly* 47 (Winter 1979): 54–63.
- Brown, Lisle G. "The Sacred Departments for Temple Work in Nauvoo: The Assembly Room and the Council Chamber." *Brigham Young University Studies* 18 (Spring 1979): 361–74.
- Leone, Mark P. "The Mormon Temple Experience." *Sunstone* 3 (September/October 1978): 10–13.
- Roberts, Allen. "The 'Other' Endowment House." *Sunstone* 3 (July/August 1978): 9–10.

UTAH'S HERITAGE

- Peterson, Charles S. "Urban Utah: Toward a Fuller Understanding." *Utah Historical Quarterly* 47 (Summer 1979): 227-35.
- Smith, Melvin T. "Forces that Shaped Utah's Dixie: Another Look." *Utah Historical Quarterly* 47 (Spring 1979): 110-29.

WELFARE PROGRAM

- Fisher, Albert L. "Mormon Welfare Programs: Past and Present." *Social Science Journal* 15 (April 1978): 75-100.

WOMEN

- Arrington, Chris Rigby. "The Finest of Fabrics: Mormon Women and the Silk Industry in Early Utah." *Utah Historical Quarterly* 46 (Fall 1978): 376-96.
- Beecher, Maureen Ursenbach and James L. Kimball, Jr. "The First Relief Society." *Ensign* 9 (March 1979): 25-29.
- Bennion, Sherilyn Cox. "The New Northwest and Woman's Exponent: Early Voices," *Journalism Quarterly* 54 (Summer 1977): 286-92.
- Bradley, Marja. "An Interview with Marilyn Warenski." *Network: The Monthly for Utah's 200,000 Working Women* 1 (December 1978): 6, 16.
- "Dialogue: Women and the Church: Barbara Smith, Karen Lynn, Larry Best." *Century* 2 (Winter 1978): 23-33.
- Sillitoe, Linda. "Perceptions of the Plight: A Review Response." *Sunstone* 4 (January/February 1979): 6-9.
- Swenson, Paul. "A New Dimension on Depression and Guilt." *Utah Holiday* 8 (November 1978): 18, 20.

