

A Selected Bibliography of Recent Books on Mormons and Mormonism

Stephen W. Stathis

Scholarly as well as popular interest in Mormonism continues at an almost unprecedented rate. The Saints remain, as they always have, a peculiar people. Their history, as Winfred E. Garrison aptly observed, “bristles” with controversial issues that make it one of the “most interesting strands of American history.” During the past century and a half they have survived fierce opposition and surmounted tremendous obstacles.

Early in their history Mormons were driven from state to state in search of an area in which they might worship in peace. Yet, as C. LeRoy Anderson dramatically points out in his recent study, *For Christ Will Come Tomorrow: The Saga of the Morrisites*, they have had little sympathy for those who left their movement and sought answers elsewhere.

Another milestone in candor is D. Michael Quinn’s *J. Reuben Clark: The Church Years*, which covers the sensitive and important problems that confronted the Church as it sought to become a world-wide denomination. Gary L. Bunker and Davis Bitton, in capturing *The Mormon Graphic Image, 1834–1914*, have helped us to understand better why Saints once had horns.

Although Harold Schindler’s newly revised edition of his classic biography of Orrin Porter Rockwell: *Man of God, Son of Thunder* has received mixed reviews, his exhaustive research and journalistic style still make it an attractive study. Destined also to have a significant impact on how Mormonism is viewed in the future are Conway B. Sonne’s *Saints on the Seas: A Maritime History of Mormon Migration*, Donald Q. Cannon’s *Far West Record: Minutes of the Church 1830–1844*, and *Wilford Woodruff’s Journal*, a multi-volume typescript, handsomely bound, and prepared by Scott Kenney.

Then there is Dean C. Jessee’s compilation, *The Writings of Joseph Smith*. For Jessee, who has devoted his entire career to establishing the integrity of these documents, it marks yet another major contribution to his already distinguished work.

A SELECTED BIBLIOGRAPHY OF RECENT BOOKS ON MORMONS AND MORMONISM

GENERAL

- Alexander, Thomas G., and Jessie L. Embry, eds. *After 150 Years: The Latter-day Saints in Sesquicentennial Perspective*. Provo, Utah: Charles Redd Center for Western Studies, 1983.
- Butterworth, John. *A Book of Beliefs: Cults and New Faiths*. Elgin, Ill.: David C. Cook Publishing Co., 1981, pp. 32-35.
- Gaustad, Edwin Scott, ed. *A Documentary History of Religion in America to the Civil War*. Grand Rapids, Mich.: William B. Eerdmans Publishing Co., 1982, pp. 349-63.
- Greschat, Hans-Jurgen. *Mana und tapu Die religion der Maori auf Neuseeland*. Berlin, Germany: Dietrich Reimer Verlag, 1980, pp. 129, 131-34.
- O'Dea, Thomas F. "Mormonism and the Avoidance of Sectarian Stagnation," in George C. Bedell, Leo Sandon, Jr., and Charles T. Wellborn. *Religion in America*. New York: MacMillan Publishing Co., Inc., 1982, pp. 196-204.
- Rice, Edward. *American Saints and Seers: American-Born Religions and the Genius Behind Them*. New York: Four Winds Press, 1982, pp. 47-67.
- Vestal, Kirk Holland, and Arthur Wallace. *The Firm Foundation of Mormonism*. Los Angeles: LL Company, 1981.
- Walgren, Kent L., comp. *The Scallawagiana Hundred: A Selection of the Hundred Most Important Books About the Mormons and Utah*. Salt Lake City: Scallawagiana Books, 1982.
- Whalen, William J. *Minority Religions in America*. New York: Alba House, 1981, pp. 89-101.

ALMANACS

- Deseret News 1983 Church Almanac: Historical Facts, Brief Biographies, Statistics and Information Year in Review*. Salt Lake City: Deseret News Publishing Co., 1982.

ANTI-MORMON LITERATURE

- Anderson, Einar. *History and Beliefs of Mormonism*. Grand Rapids, Mich.: Kregel Publications, 1981.
- McKeever, Bill. *Answering Mormon Questions*. El Cajon, Calif.: Mormonism Research Ministry, 1981.
- Morey, Robert A. *How to Answer a Mormon*. Minneapolis, Minn.: Bethany House Publishers, 1983.
- Novak, David C. *Mormonism: Does It Stand the Test*. Marlow, Okla.: Utah Missions, Inc., 1982.
- Rogers, John Thomas. *Communicating Christ to Cults*. Schaumburg, Ill.: Regular Baptist Press, 1983.

ARCHITECTURE

- Christensen, N. LaVerl. *Provo's Two Tabernacles and the People Who Built Them*. Provo, Utah: Provo East Stake, 1983.
- McCormick, John S. *The Historic Buildings of Downtown Salt Lake City*. Salt Lake City: Utah State Historical Society, 1982.

ARKANSAS, MISSOURI, AND OHIO

- Backman, Milton V., Jr. *The Heavens Resound: A History of the Latter-day Saints in Ohio, 1830-1838*. Salt Lake City: Deseret Book Co., 1983.

- . *A Profile of Latter-day Saints of Kirtland, Ohio, and Members of Zion's Camp, 1830-1839*. Provo, Utah: Brigham Young University, Department of Church History and Doctrine, 1982.
- Prusha, Anne B. *A History of Kirtland, Ohio*. Mentor, Ohio: Lakeland Community College, 1983.
- Schirmer, Sherry Lamb, and Richard D. McKinsie. *At the River's Bend: An Illustrated History of Kansas City, Independence, and Jackson County*. Woodland Hills, Calif.: Windsor Publications, Inc., 1982, pp. 15-17, 19, 85.
- Tindall, Emogene. *History and Genealogy of the Early Mormon Church in Arkansas, 1897-1975*. North Little Rock, Ark.: Emogene Tindall, 1983.

AUTOBIOGRAPHY, BIOGRAPHY, AND FAMILY HISTORIES

- Adams, Luella Redd. *Memories: Maria Luella Redd Adams*. Salt Lake City: Obert C. and Grace A. Tanner Foundation, 1982.
- Allen, Charles Clinton. *Life Histories of Charles Allen and Henrietta (Retta) Coombs Allen and Family*. Salt Lake City: privately published, 1982.
- Among Deseret's First: Leigh Richmond and Fanney Powell Cropper Family History*. Vol. 1. Salt Lake City: Cropper Family Committee, 1982.
- Bentley, Joseph T. *Life and Family of Joseph T. Bentley: An Autobiography*. Provo, Utah: Joseph T. Bentley, 1982.
- Bliss, Jonathan. *Merchants and Miners in Utah: The Walker Brothers and Their Bank*. Salt Lake City: Western Epics, 1983.
- Burk, Karl W., ed. *Burk Family History*. Mesa, Ariz.: Lofgreen Printing & Office Supply, 1980.
- Calhoun, Norman D. *Mildred Hunsaker Calhoun*. Seattle: West Coast Printing, 1982.
- Chaffin, Bethany. *Legacy of a Long and Gentle Season*. Orem, Utah: Noble Publishing, 1980.
- Cullimore, James Alfred. *Autobiography of James Alfred Cullimore*. Salt Lake City: James Alfred Cullimore, 1982.
- Dorius, Earl N. *The Dorius Heritage*. Salt Lake City: Earl N. Dorius, 1979.
- The Dramatized Stories of the Presidents: Great Leaders of the Church of Jesus Christ of Latter-day Saints*. Provo, Utah: Eagle Systems International, 1982.
- Embry, Jessie L., ed. *Richardson Family History*. Provo, Utah: Charles Redd Center for Western History, Brigham Young University, 1982.
- Eyring, Henry. *Reflections of a Scientist*. Salt Lake City: Deseret Book Co., 1983.
- Florence, Larry Giles. *Henry and Sarah Jane Taylor Florence and Their Family*. North Ogden, Utah: privately published, 1980.
- Gonzalez, Billy G. *From Misfits to Champions*. Salt Lake City: Hawkes Publishing Inc., 1982.
- Hafen, Mary Ann. *Recollections of a Handcart Pioneer of 1860: A Woman's Life on the Mormon Frontier*. 1938; reprint ed., Lincoln, Neb.: University of Nebraska Press, 1983.
- Hart, Mark. *Marcus 'The Great': "Apples of Gold in Glory Unfold."* Preston, Ida.: Mark Hart, 1982.
- Hartley, William G. *Kindred Saints: The Mormon Immigrant Heritage of Alvin and Kathryne Christensen*. Salt Lake City: Eden Hill, 1982.
- Hill, Armina John. *The Story of My Life*. Provo, Utah: Genealogical Center, 1982.
- Hinton, Verna. *The House by the Side of the Road*. Salt Lake City: Hawkes Publishing, Inc., 1982.

- Holmes, Kenneth L., ed. *Covered Wagon Women: Diaries and Letters From the Western Trails, 1840-1890. Vol. I: 1840-1849*. Glendale, Calif.: The Arthur H. Clark Co., 1983. "A Mormon Pioneer Diary: Patty Sessions," pp. 157-87.
- Hunt, Larry E. *F. M. Smith: Saint as Reformer, 1874-1946*. 2 vols. Independence, Mo.: Herald Publishing House, 1982.
- Huntington, Oliver B. *Oliver B. Huntington Journal*. Salt Lake City: Kraut's Pioneer Press, 1982.
- Johnson, Annie Richardson, and Elva Johnson Shumway. *Charles Edmund Richardson: Man of Destiny*. Tempe, Ariz.: Annie R. Johnson Irrevocable Present Interest Trust, 1982.
- Jones, Dan R. *Solomon Warner: Early Mormon Pioneer*. N.p.: Dan R. Jones, 1983.
- Jones, James Albert. Compiled and indexed by Dorothy Heidel Mansfield. *Some Early Pioneers of Huntington, Utah and Surrounding Area*. N.p.: James Albert Jones, 1980.
- Le Baron, Cheryl. *The Anguish — and Adventure — the Adversity*. Orem, Utah: Cheryl Le Baron, 1983.
- Lightner, Mary. *The Life and Testimony of Mary [Elizabeth Rollins] Lightner*. Salt Lake City: Kraut's Pioneer Press, 1982.
- Luchetti, Cathy in collaboration with Carol Olwell. *Women of the West*. St. George, Utah: Antelope Island Press, 1982. Biography of Priscilla Merriman Evans, handcart pioneer, pp. 162-69.
- Minor, John Augustus. *Thomas Minor Descendants, 1608-1981*. Trevett, Mass.: John Augustus Minor, 1981.
- Nielson, Olive Wood. *A Treasury of Edward J. Wood*. Salt Lake City: Publishers Press, 1983.
- Pace, Howard. *They Called My Dad John I*. N.p.: Howard Pace, 1983.
- Paulson, Jean R. *Ken Garff: A Biography*. Salt Lake City: Kendall Day Garff, 1983.
- Quinn, D. Michael. *J. Reuben Clark: The Church Years*. Provo, Utah: Brigham Young University Press, 1983.
- Rey, Luise King. *Those Swinging Years: An Autobiography*. Salt Lake City: Olympus Publishing Co., 1983.
- Richman, Larry L., ed. *Prominent Men and Women of Provo, 1983*. Salt Lake City: Richman Publishing, 1983.
- Sarre, Winifred Turner. *Perce Judd: Man of Peace*. Independence, Mo.: Herald Publishing House, 1983.
- Schindler, Harold. *Orrin Porter Rockwell: Man of God, Son of Thunder*. 2nd ed. Salt Lake City: University of Utah Press, 1983.
- Sevey, Margaret Shumway. *The Charles Shumway Family, 1806-1979*. Mesa, Ariz.: Shumway Family Organization, 1980.
- Sheffield, Lucile Beck. *History of Kenneth Herbert Sheffield*. Kaysville, Utah: Lucile Beck Sheffield, 1982.
- Shipp, Richard Cottam. *Champions of the Light: True Experiences of Latter-day Champions*. Orem, Utah: Randall Book, 1983.
- Smith, Derryfield N. *Maria Elizabeth Bushman Smith: "The Life Story of Our Mother."* Altamote Springs, Fla.: Published by Maria E. B. and Silas Smith Family Association, 1982.
- Smith, Wilford Emery. *Just Another School Teacher: Wilford E. Smith*. Provo, Utah: Wilford E. Smith, 1980.
- Stevens, Orvilla Allred. *Biography of William Riley and Hussler Ann Pobert Stevens*. Salt Lake City: Hiller Industries, 1981.
- Stewart, Ora Pate. *I Will Wait Till Spring: The Story of Rae Jean York*. Provo, Utah: Fernwood Publications, 1983.

- Taylor, Henry Dixon. *Autobiography of Henry Dixon Taylor*. Provo, Utah: Brigham Young University Press, 1980.
- Taylor, Thomas A., and Edna C. Taylor. *Taylor-Owens: Their Trails and Ties*. Logan, Utah: Thomas A. Taylor and Edna C. Taylor, 1982.
- The Thomas Harper Family: Three Generations of Growth*. N.p.: Thomas Harper Family Group, 1982.
- Tuckett, Madge Harris, and Belle Harris Wilson. *The Martin Harris Story with Biographies of Elmer Harris and Dennison Lott Harris*. Provo, Utah: Press Publishers Ltd., 1983.
- Washburn, Wasel Amelia Black, comp. *Alvin Lavell and Wasel Amelia Black Washburn Family History*. Provo, Utah: Wasel A. B. Black, 1980.
- Watson, Mary Roselia Meservy. *Autobiography*. N.p., 1982.
- Watson, Rural Pearl. *George Richard Lyman Family History*. Auburn, Calif.: Great Western Litho, 1982.
- White, Ruth McFarland. *The Way it Was: The Story of Archibald John McFarland and Drucilla Louisa Holmes*. Bountiful, Utah: Carr Printing Co., 1983.
- Whiting, Frank M. *One of Us Amateurs*. Provo, Utah: Stevenson's Genealogical Center, 1980.
- Woodbury, Charles. *Charles Woodbury Journal*. Salt Lake City: Kraut's Pioneer Press, 1982.
- Young, Melvin L. *Life Story of M. L. Young*. N.p., 1982.

BLACKS

- Paul, Louis. *The Chosen Race*. Escondido, Calif.: Louis Paul Publishing Co., 1982.

BOOK OF MORMON AND OTHER SCRIPTURES

- A Symposium on the Book of Mormon, 19-21 August 1982, Brigham Young University, Provo, Utah*. Salt Lake City: Church of Jesus Christ of Latter-day Saints, 1982.
- Bassett, Arthur R., and others. *The Book of Mormon: It Begins With a Family*. Salt Lake City: Deseret Book Co., 1983.
- Otten, L. G., and C. M. Caldwell. *Sacred Truths of the Doctrine and Covenants*. Vol. 1, Springville, Utah: LEMB, Inc., 1982; and Vol. 2, Springville, Utah: LEMB, Inc., 1983.
- Peterson, H. Donl. *Moroni: Ancient Prophet, Modern Messenger*. Bountiful, Utah: Horizon Publishers, 1983.
- Stucki, J. U. *Some Religious Literature and Prophetic History of America*. New York, Vantage Press, 1981.
- Von Däniken, Erich. *Strategie der Götter, Das Achte Weltwunder*. Dusseldorf, Germany: Econ, 1982.
- Woolf, Edmund. *Woolf's Referenced Chronology of Old Testament Times: A Study Guide*. Provo, Utah: Brigham Young University Press, 1979.

CANADA

- Sterling: Its Story and People, 1899-1980*. Sterling, Canada: Sterling Sunset Society, 1981.

DOCTRINE AND THEOLOGY

- Anderson, Hans Verlan. *Many Are Called But Few Are Chosen*. Salt Lake City: Hawkes Publishing, Inc., 1982.
- Backman, Milton V., Jr. *Eyewitness Accounts of the Restoration*. Orem, Utah: Grandin Book Company, 1983.
- Bennion, Lowell L. *I Believe*. Salt Lake City: Deseret Book Co., 1983.

- Benson, Ezra Taft. *Come Unto Christ*. Salt Lake City: Deseret Book Co., 1983.
- Brockbank, Bernard P. *Commandments and Promises of God*. Salt Lake City: Deseret Book Co., 1983.
- Cannon, Donald Q., and Lyndon W. Cook. *Far West Record: Minutes of The Church of Jesus Christ of Latter-day Saints, 1830-1844*. Salt Lake City: Deseret Book Co., 1983.
- Durham, G. Homer, comp. *The Discourses of Wilford Woodruff*. Salt Lake City: Bookcraft, Inc., 1983.
- Eyre, Richard M. *Free to Be Free*. Salt Lake City: Bookcraft, Inc., 1983.
- Gileadi, Avraham. *The Apocalyptic Book of Isaiah*. Provo, Utah: Hebraeus Press, 1982.
- Hale, Van. *What About the Adam-God Theory?* Sandy, Utah: Mormon Miscellaneous, 1982.
- Hamson, Robert L. *The Signature of God: A Positive Identification of Christ and His Prophets By Computer Wordprints*. Solana Beach, Calif.: Sandpiper Press, 1982.
- Kimball, Spencer W., and others. *Faith*. Salt Lake City: Deseret Book Co., 1983.
- Larson, Anthony E. *And the Earth Shall Reel To and Fro: The Prophecy Trilogy — Vol. II*. Orem, Utah: Zedek Books, 1983.
- Madsen, Truman G. *The Mormon Attitude Toward Zionism*. Haifa: University of Haifa, Faculty of Humanities, Dr. Reuven Hecht Chair of Zionism, Dept. of Eretz Israel Studies, History of Zionism Unit, 1981.
- Martin, Loren D. *Isaiah: An Ensign to the Nations*. Salt Lake City: Valiant Publications, 1982.
- Maxwell, Neal A. *Even as I Am*. Salt Lake City, Deseret Book Co., 1982.
- Monson, Thomas S. *Conference Classics*. Vol. 2. Salt Lake City: Deseret Book Co., 1983.
- Palmer, Spencer J., ed. *Mormons and Muslims: Spiritual Foundations and Modern Manifestations*. Provo, Utah: Religious Studies Center, Brigham Young University, 1983.
- Peterson, Mark E. *Malachi and the Great and Dreadful Day of the Lord*. Salt Lake City: Deseret Book Co., 1983.
- Richards, Franklin D. *The Challenge and the Harvest*. Salt Lake City: Deseret Book Co., 1983.
- Ricks, Eldin. *King of Kings: The New Testament Story of Christ*. Salt Lake City: Publishers Press, 1982.
- Santos, Francisco Xavier Silva dos. *A Verdade ao Alcance do Homen*. Vol. 2. Rio de Janeiro: Francisco Xavier dos Santos, 1982.
- School of the Prophets*. Salt Lake City: Collier's Publishing Company, 1982.
- Spencer, Leo W. *One Hundred Sonnets, Vol. I: The Articles of Faith, The Ten Commandments, Selections from Proverbs, The Beatitudes, The Parables of Jesus, The Sermon on the Mount, Other Scripture Quotations*. Cardston, Alberta, Canada: Leo Wilford Spencer, 1982.
- Turner, Rodney. *The Footstool of God: Earth in Scripture and Prophecy*. Orem, Utah: Grandin Book Co., 1983.
- Wells, Robert E. *Trust*. Salt Lake City: Bookcraft, Inc., 1983.

DEFENSE OF MORMONISM

- Carver, James A. *Answering an Ex-Mormon Critic*. Sandy, Utah: Mormon Miscellaneous, 1983.
- Forrest, Bill. *Are Mormons Christians?* Sandy, Utah: Mormon Miscellaneous, 1982.
- Jessee, Dean C. *Has Mormon History Been Deliberately Falsified?* Sandy, Utah: Mormon Miscellaneous, 1982.

McDonald, A. Melvin. *The Day of Defense*. Denton, Tex.: Alpha Publishing, 1979, 1982.

Seach, Eugene. *Ancient Texts and Mormonism: The Real Answer to Critics of Mormonism*. Sandy, Utah: Mormon Miscellaneous, 1983.

DRAMA AND FINE ARTS

One Hundred and Fifty Years. Sesquicentennial Lectures on Mormon Arts, Letters and Sciences. Provo, Utah: Harold B. Lee Library Forum Committee and Friends of the Library, 1980.

James, Rhett Stephens. *The Man Who Knew. The Early Years: A Play About Martin Harris, 1824-1830*. Cache Valley, Utah: Martin Harris Pageant Committee, 1982.

Linton, John, and Stephen R. E. Aubery. *Knocking at Heaven's Door*. Orem, Utah: Randall Publishers, 1980.

EMIGRATION AND MIGRATION

Hoffman, H. Wilbur. *Sages of Old Western Travel and Transportation*. San Diego: Howell-North Books, 1980, pp. 64-75.

Kimball, Stanley B., ed. *The Latter-day Saints' Emigrants' Guide*. Gerald, Mo.: The Patrice Press, 1983.

Sonne, Conway B. *Saints on the Seas: A Maritime History of the Mormon Migration 1803-1890*. Salt Lake City: University of Utah Press, 1983.

FAMILIES AND MARRIAGE

Albrecht, W. Steve. *Money Wise: Money Management for Latter-day Saints*. Salt Lake City: Deseret Book Co., 1983.

Baadsgaard, Janene Wolsey. *Is There Life After Birth?* Salt Lake City: Deseret Book Co., 1983.

Barlow, Brent A. *What Husbands Expect of Wives*. Salt Lake City: Deseret Book Co., 1983.

Bradley, Fred O., and Lloyd A. Stone. *Parenting Without Hassles*. Salt Lake City: Olympus Publishing Co., 1982.

Britsch, R. Lanier, and Terrance D. Olson, eds. *Counseling: A Guide to Helping Others*. Salt Lake City: Deseret Book Co., 1983.

Burr, Wesley, Brenton G. Yorgason, and Terry R. Baker. *Creating a Celestial Marriage*. Salt Lake City: Bookcraft, Inc., 1982.

Christensen, Don M., and Jean Christensen. *Yours Can Be a Happy Marriage*. Salt Lake City: Publishers Press, 1983.

Covey, Stephen R., and Truman G. Madsen. *Marriage and Family: Gospel Insights*. Salt Lake City: Bookcraft, Inc., 1983.

Curtis, Lindsay R. *Each Child a Challenge: How to Hang In When You Want to Walk Out*. Salt Lake City: Bookcraft, Inc., 1983.

Eyre, Linda J. *A Joyful Mother of Children*. Salt Lake City: Bookcraft, Inc., 1983.

Hansen, Suzanne Lindman. *Working and Winning With Kids*. Orem, Utah: Randall Publishers, 1983.

Harris, James M., and Kenneth A. Macnab. *Building Your Child's Self-Esteem*. Salt Lake City: Bookcraft, Inc., 1983.

Holland, Anne. *Take Me to the Funny Farm—I Need a Vacation!: A Humorous Look at the Joys of Motherhood*. Bountiful, Utah: Horizon Publishers, 1982.

Jeffs, Darnell Zollinger. *Train Up Your Child*. Salt Lake City: Deseret Book Co., 1983.

Johnson, Sherrie. *Spiritually Centered Motherhood*. Salt Lake City: Bookcraft, Inc., 1983.

- Meyers, Betty. *The Creation Plan: A Seven-Day Approach to Guilt-Free Home-Making*. Salt Lake City: Deseret Book Co., 1983.
- Romney, Ronna, and Beppie Harrison. *Giving Time a Chance: The Secret of a Lasting Marriage*. New York: M. Evans and Co., Inc., 1983.
- Sumsison, Oneita Burnside. *Moments in Motherhood*. Provo, Utah: Council Press, 1981.
- Zirker, Sherri Magnusson. *Learning: a Shared Experience Between Parent and Child*. Midvale, Utah: Eden Hill, 1983.

FICTION

- Abbott, Delilah. *Days of Our Fathers*. Salt Lake City: Delilah Abbott, 1981.
- Andrews, Allison. *After the Trial of Your Faith*. N.p.: Andrews Publishing Co., 1982.
- Andrews, Dona P. *Finding Friends: A Mystery for Teenagers*. Salt Lake City: Hawkes Publishing, Inc., 1981.
- Barton, Peggy. *Oliver Ox*. Salt Lake City: Bookcraft, Inc., 1982.
- Burns, Rex. *The Avenging Angel*. New York: Viking Press, 1982.
- Caldwell, Kathryn Smoot. *The Principle*. Salt Lake City: Randall Books, 1983.
- Card, Orson Scott. *A Woman of Destiny*. New York: Berkley Books, 1984.
- Cox, Janet. *Valley of Fire*. Salt Lake City: Deseret Book Co., 1983.
- Durrant, George D., and Matthew B. Durrant. *Keeping Score*. Salt Lake City: Bookcraft, Inc., 1983.
- Havens, Virginia. *The Link and the Promise*. Bountiful, Utah: Horizon Publishers, 1983.
- Hawkins, Ward. *The Damnation of John Doyle Lee*. Woodland Hills, Calif.: Tara Press, 1982.
- Hughes, Dean. *Jenny Haller*. Salt Lake City: Deseret Book Co., 1983.
- James, Coleen S. *A Foe Beyond Reach: A Novel*. Bountiful, Utah: Horizon Publishers, 1983.
- McCloud, Susan Evans. *Amelia's Daughter*. Newport Beach, Calif.: Kenning House, 1982.
- McIntosh, Carol Partridge, and Carole Osborne Cole. *What Price Zion?* Salt Lake City: Deseret Book Co., 1983.
- Nelson, Lee. *The Storm Testament II*. Orem, Utah: Liberty Press, 1983.
- Olsen, Judy C. *Dive Into Danger*. Orem, Utah: Randall Books, 1980.
- Pearson, Carol Lynn. *Today, Tomorrow & Four Weeks From Tuesday*. Salt Lake City: Bookcraft, Inc., 1983.
- Peterson, Levi. *The Canyons of Grace*. Urbana, Ill.: University of Illinois Press, 1982.
- . *Greening Wheat: Fifteen Mormon Short Stories*. Midvale, Utah: Orion Books, 1983.
- Sealy, Shirley. *Laughter and Tears . . . The Best Years*. Orem, Utah: Randall Books, 1983.
- . *Ready for Love*. Orem, Utah: Embryo Books, 1982.
- . *A Summer to Sing About*. Orem, Utah: Embryo Books, 1982.
- . *Within My Heart*. Orem, Utah: Randall Books, 1983.
- Thayer, Douglas H. *Summer Fire*. Midvale, Utah: Orion Books, 1983.
- Walton, Rick, and Fern Oviatt, eds. *Stories for Mormons*. Salt Lake City: Bookcraft, Inc., 1983.
- Weyland, Jack. *Pepper Tide*. Salt Lake City: Deseret Book Co., 1983.
- Yorgason, Blaine, and Brent Yorgason. *Double Exposure: A Novel*. Salt Lake City: Bookcraft, Inc., 1982.

FOLKLORE

- Wilson, William A. *On Being Human: The Folklore of Mormon Missionaries*. Logan: Utah State University Press, 1981.

FREE MASONRY

- Hogan, Melvin B. *Charles Carroll Goodwin: Unprejudiced Utahn — and Utah Masonry*. Salt Lake City: Melvin B. Hogan, 1982.
- . *Freemasonry and Civil Confrontation on the Illinois Frontier*. Salt Lake City: Melvin B. Hogan, 1982.
- . *Mormonism Viewed by Masonic Adept*. Salt Lake City: Melvin B. Hogan, 1982.

GRAPHIC IMAGES

- Bunker, Gary L., and Davis Bitton. *The Mormon Graphic Image, 1834–1914: Cartoons, Caricatures, and Illustrations*. Salt Lake City: University of Utah Press, 1983.

HISTORIOGRAPHY

- Beecher, Maureen Ursenbach. *Publications and Projects in LDS History*. Rev. ed. Provo, Utah: Joseph Fielding Smith Institute for Church History, Brigham Young University, 1982.

INDIANS

- Dixon, Madoline Cloward. *These Were the Utes: Their Lifestyles, Wars and Legends*. Provo, Utah: Press Publishing Ltd., 1983.
- Lyman, Melvin A. *As a Rose*. Newport Beach, Calif.: Kenning House, 1982.
- Stewart, Omer C. *Indians of the Great Basin: A Critical Bibliography*. Bloomington, Ind.: Indiana University Press, 1982.

INSPIRATION

- Allred, Louis R., comp. *Treasures of Knowledge*. 2 vols. Hamilton, Montana: Bitterroot Publishing Co., 1982.
- Allred, Tamera Smith. *From Deadlines to Diapers*. Provo, Utah: Liberty Press, 1982.
- Ashton, Marvin J. *Courage for Christmas*. Salt Lake City: Deseret Book Co., 1982.
- . *Ye Are My Friends*. Salt Lake City: Deseret Book Co., 1982.
- Ayre, J. Randolph. *More Illustrations to Inspire*. Salt Lake City: Hawkes Publishing, Inc., 1982.
- Backman, Robert L. *Take Charge of Your Life*. Salt Lake City: Deseret Book Co., 1983.
- Banfield, Jill Todd. *Draw Near Unto Me*. Salt Lake City: Bookcraft, Inc., 1983.
- Brigham Young University 1981–82 Fireside and Devotional Speeches*. Provo, Utah: University Publications Division of University Relations, Brigham Young University, 1982.
- Bryson, Lynn. *Winning the Testimony War*. N.p.: Lynn Bryson, 1982.
- Burgess, Allan K. *From Twisted Ear to Reverent Tear: True Stories of Humor and Inspiration for Teenagers and Youth*. Provo, Perry Enterprises, 1983.
- Cannon, Elaine. *The Girl's Book*. Salt Lake City: Bookcraft, Inc., 1982.
- . *Heart to Heart*. Salt Lake City: Bookcraft, Inc., 1983.
- Chaffin, Bethany. *Whence Comes the Rain*. Bountiful, Utah: Horizon Publishers, 1983.
- Christensen, Joe J. *To Grow in Spirit: A Ten-Point Plan for Becoming More Spiritual*. Salt Lake City: Deseret Book Co., 1983.

- The Christmas I Remember Best: A Compilation of Christmas Stories From the Pages of the Deseret News.* Salt Lake City: Deseret News Publishing Co., 1983.
- Cramer, Steven A. *The Worth of a Soul: A Personal Account of Excommunication and Conversion.* Orem, Utah: Randall Books, 1983.
- Davis, Larry M. *Lord, Why Me?* Salt Lake City: Hawkes Publishing Inc., 1982.
- Dunn, Paul H. *The Human Touch.* Salt Lake City: Bookcraft, Inc., 1983.
- . *Success Is . . .* Salt Lake City: Bookcraft, Inc., 1983.
- Durrant, George. *Don't Forget the Star.* Salt Lake City: Deseret Book Co., 1982.
- Farley, S. Brent. *Spiritually Yours: Applying Gospel Principles for Personal Progression.* Bountiful, Utah: Horizon Publishers, 1982.
- King, Patricia O'Brien. *Solo.* Salt Lake City: Deseret Book Co., 1983.
- Larsen, Norma Clark. *His Everlasting Love. Vol. 2. True Accounts of Divine Assistance From Beyond the Veil.* Salt Lake City: Horizon Publishers, 1982.
- Le Baron, Cheryl. *Becoming All that You Are.* Salt Lake City: RIC Publishing, 1982.
- Mackay, Kris. *The Outstretched Arms: More Stories of Courage, Conviction and Love.* Salt Lake City: Bookcraft, Inc., 1983.
- Monson, Thomas S. *Christmas Gifts, Christmas Blessings.* Salt Lake City: Deseret Book Co., 1983.
- Scharffs, Gilbert W. *101 Reasons Why I Like to Go to Church.* Salt Lake City: Hawkes Publishing Inc., 1983.
- Sill, Sterling W. *The Best of Sterling W. Sill.* Salt Lake City: Bookcraft, Inc., 1983.
- . *Meditations on Death and Life.* Bountiful, Utah: Horizon Publishers, 1983.
- Smith, Hyrum W. *Where Eagles Rest.* Portland, Ore.: Golden Eagle Motivation, Inc., 1982.

JOSEPH SMITH AND BRIGHAM YOUNG

- Cannon, Donald Q., comp. *The Wisdom of Joseph Smith.* Orem, Utah: Grandin Book Co., 1983.
- Howard, Marcia. *Joseph Hears God's Call.* Independence, Mo.: Herald House Publishing, 1982.
- Jesse, Dean C., comp. and ed. *The Personal Writings of Joseph Smith.* Salt Lake City: Deseret Book Co., 1983.
- Stern, Madeleine B. *A Phrenological Dictionary of Nineteenth-Century Americans.* Westport, Conn.: Greenwood Press, 1982, pp. 404–7.
- Steward, John L. *Joseph Smith the Modern Prophet.* Bountiful, Utah: Horizon Publishers, 1982.

JUVENILE

- Burgess, Allan K., and Max H. Molgard. *Zonkers and Other Games for Latter-day Saint Homes and Classrooms.* Provo, Utah: Perry Enterprises, 1983.
- Chipman, George and Jeane Chipman. *Games! Games! Games!* Salt Lake City: Deseret Book Co., 1983.
- Crockett, Maline C. *More Stories to See and Share.* Salt Lake City: Deseret Book Co., 1981.
- Halverson, Sandy. *Church History Activity Book: Creative Scripture Learning Experiences for Children 4 to 12.* Bountiful, Utah: Horizon Publishers, 1983.
- Smith, Candace. *The Sunday Activity Book.* Salt Lake City: Bookcraft, Inc., 1983.
- Smith, Gary E. *Come Into the Valley.* Salt Lake City: Acorn Publishing, 1983.

LANGUAGE

Flexner, Stuart Berg. *Listening to America: An Illustrated History of Words and Phrases From Our Lively and Splendid Past*. New York: Simon and Shuster, 1982. pp. 459-62.

LOCAL HISTORY

Antrei, Albert, ed. *The Other 49ers: A Topical History of San Pete County, Utah, 1849-1983*. Salt Lake City: Western Epics, 1982.

Billington, Ray Allen, and Martin Ridge. *Westward Expansion: A History of the Western Frontier*. 5th ed. New York: Macmillan Publishing Co., Inc., 1982, pp. 475-90.

Bluebell Utah, 1905-1983. N.p.: Blue Bell Book Committee, 1983.

Comeaux, Malcolm. *Arizona: A Geography*. Boulder, Colo.: Westview Press, 1981.

Cardon, Alice S. *This is Benson . . . Cache Valley Utah . . . Its History and People*. Benson, Utah: Printed by Unique Printers, 1982.

Chambers, S. Allen. *Discovering Historic America*. Vol. 2. New York: E. P. Dutton, 1982. pp. 189-217.

Conley, Cort. *Idaho for the Curious*. Cambridge, Ida.: Backeddy Books, 1982.

Crabtree, Lamont. *The Incredible Mission*. N.p.: Lamont Crabtree, 1980.

Evans, William R. *Homesteads and Indian Leases on the Lake Fork*. Provo, Utah: Stevenson's Genealogical Center, 1983.

Fireman, Bert M. *Arizona: Historic Land*. New York: Alfred A. Knopf, 1982.

Funk, Grace. *History of Sterling Utah*. Salt Lake City: Hawkes Publishing, 1983.

Gittins, H. Leigh. *Pocatello Portrait: The Early Years, 1878 to 1928*. Moscow, Ida.: University of Idaho Press, 1983.

Howell, Dermont H. *The Shoulders on Which We Stand*. Fairview and Ephraim, Utah: Fairview Museum of History and Art and Snow College, 1982.

Lavender, David. *Colorado River Country*. New York: E. P. Dutton, Inc., 1982.

Notarinni, Philip F. *Faith, Hope, & Prosperity: The Tintic (Utah) Mining District*. Eureka, Utah: Tintic Historical Society, 1982.

The People of Vernon: A Compilation of Life Stories Vernon, Utah. Tooele, Utah: The Transcript-Bulletin Press, 1983.

Powell, Allan Kent, ed. *San Juan County, Utah: People, Resources, and History*. Salt Lake City: Utah State Historical Society, 1983.

Ringholz, Raye Carleson. *Diggings and Doings in Park City*. Park City, Utah: Raye Carleson Ringholz, 1983.

Sumsison, Oneita Burnside. *Thistle . . . Focus on Disaster*. Springville, Utah: Art City Publishing Co., 1983.

Thompson, George A. *Some Dreams Die: Utah's Ghost Towns and Lost Treasures*. Salt Lake City: Dream Garden Press, 1982.

Thomson, Steven L., Jane D. Digerness, and Marjean S. Thomson. *Randolph: A Look Back*. N.p., 1981.

Toll, David W. *The Compleat Nevada Traveler: A Guide to the State*. Virginia City, Nev.: Gold Hill Publishing Co., Inc., 1982.

MILITARY AFFAIRS

Ellison, Robert Spurrier. *Fort Bridger: A Brief History*. Casper, Wyo.: Wyoming State Archives, Museums, and Historical Department, 1981.

Harlow, Neal. *California Conquered: War and the Peace on the Pacific, 1846-1850*. Berkeley, Calif.: University of California Press, 1982.

Madsen, Brigham D. *Gold Rush Sojourners in Great Salt Lake City 1849 and 1850*. Salt Lake City: University of Utah Press, 1983.

Sonnichsen, Charles L. *Tucson: The Life and Times of an American City*. Norman, Okla.: University of Oklahoma Press, 1982. Mormon Battalion, pp. 31-34.

MISSIONARY WORK

Brunt, Joseph Alfred. *Missionary Journal of Joseph Alfred Brunt. Southern States, 1903-1905*. Provo, Utah: Lavon Brunt Eyring, 1982.

Gibson, Stephen W., comp. *From Clergy to Convert*. Salt Lake City: Bookcraft, Inc., 1983.

Jacobs, Barbara, and Briant Jacobs. *Missions for Marrieds*. Salt Lake City: Deseret Book Co., 1983.

Lineback, Mark. *Hey Elder. . . . An Inside Look on a Missionary Experience*. San Gabriel, Calif.: Mark Lineback, 1982.

Mickel, David R. *Missionaries, Parents, and Girls Who Wait*. Orem, Utah: Randall Books, 1983.

Newman, Jay. *Foundations of Religious Tolerance*. Toronto, Ont.: University of Toronto Press, 1982, pp. 40-41, 90-91, 96-98, 111.

Toscano, Paul James. *Gospel Letters to a Mormon Missionary*. Orem, Utah: Grandin Books, 1983.

MORMON TRAILS

Worcester, Donald E. *Pioneer Trails West*. Caldwell, Ida.: The Caxton Printers, Ltd., 1983.

MUSIC

Briggs, Valerie Harten. *The Joy of Primary Music: A Teaching Aids Manual for Primary Music Directors and Leaders, Teachers and Parents*. Beaverton, Ore.: Briggs Enterprises, 1982.

Collins, Barbara Lee. *A Concordance to Hymns of the Saints, Reorganized Church of Jesus Christ of Latter Day Saints*. Independence, Mo.: Herald Publishing House, 1983.

Wright, Rochelle, and Robert L. Wright. *Danish Emigrant Ballads and Songs*. Carbondale, Ill.: Southern Illinois University Press, 1983.

POETRY

Astle, Vivienne Noble. *Frosting on the Cake*. Logan, Utah: Herald Printing Co., 1981.

Hemingway, Donald W. *Gospel Themes by Eliza R. Snow: Thoughts She Learned from the Prophets She Knew*. Orem, Utah: Raymont Publishing, 1982.

Nelson, Lowry. *Deseret Ride and Other Poems*. Provo, Utah: Press Publishing, Ltd., 1982.

Pearson, Carol Lynn. *A Widening View*. Salt Lake City: Bookcraft, Inc., 1983.

Shreeve, Arnold Thomas. *Scriptural Poems of Meditation for Latter-day Saints and All Christians Who Affirm Jesus Christ as Their Savior*. Ogden, Utah: The Shreeve Company, 1981.

POLYGAMY

Fleisher, David, and David M. Freedman. *Death of an American: The Killing of John Singer*. New York: Continuum, 1983.

Schmidt, Jorgen W. *Mormonernes forsg med Flerkoneri, 1843-1890 [Mormon Attempt with Polygamy]*. Lyngbe, Denmark: Moroni Aps, 1983.

RLDS

Cheville, Roy A. *My Endowing Experiences in the Kirtland Temple*. Independence, Mo.: Herald Publishing House, 1983.

- Draper, Maurice L. *Credo: I Believe*. Independence, Mo.: Herald Publishing House, 1983.
- . *Isles and Continents*. Independence, Mo.: Herald Publishing House, 1982.
- and A. Bruce Lindgren, eds. *Restoration Studies II. A Collection of History, Beliefs, and Practices of the Reorganized Church of Jesus Christ of Latter Day Saints*. Independence, Mo.: Herald Publishing House, 1983.
- Holmes, Reed M. *The Church in Israel*. Independence, Mo.: Herald Publishing House, 1983.
- Judd, Peter A. *Distinctives Yesterday and Today*. Independence, Missouri: Herald Publishing House, 1983.
- Townsend, Janice M. *Joy Before Us*. Independence, Mo.: Herald Publishing House, 1982.

SCHISMATIC MOVEMENTS

- Anderson, C. LeRoy. *For Christ Will Come Tomorrow: Saga of the Morrisites*. Logan, Utah: Utah State University Press, 1981.
- Shields, Steven L. *Divergent Paths of the Restoration: A History of the Latter-day Saint Movement*. 3rd ed. Bountiful, Utah: Restoration Research, 1982.

SOUTH PACIFIC

- Forman, Charles W. *The Island Churches of the South Pacific: Emergence in the Twentieth Century*. Maryknoll, N.Y.: Orbis Books, 1982.

STAKE AND WARD HISTORIES

- Anderson, Carleton Q., and others, eds. *The Mormons, 100 Years in the San Luis Valley of Colorado, 1883-1983*. LaJara, Colo.: LaJara Stake, 1982.
- Baarrachlough, Mary E., ed. *The Next 16 Years of the 29th Ward in Salt Lake City, 1963-1978. Vol. II*. Salt Lake City: Salt Lake Twenty-Ninth Ward, 1980.
- Carpenter, Lerona, comp. *Memories of Sandy Ward on the Celebration of its Centennial, 1882-1982 With a History of its Locale and People*. Salt Lake City, 1982.
- Katzenbach, Mary B. *Multiply and Divide (Ward History)*. Columbus, Ohio: Arthur W. Ballantyne, 1981.

VICTIMS OF CRIMES

- Kinder, Gary. *Victim: The Other Side of Murder*. New York: Delacorte Press, 1982.

WOMEN

- Day, Afton. *Don't Trip on Your Clouds of Glory: A Woman's Guide to Self-Realization*. Salt Lake City: Bookcraft, Inc., 1983.
- Mouritsen, Maren M., ed. *Blueprint for Living: Perspectives for Latter-day Saint Women*. 2 vols. Provo, Utah: Brigham Young University Press, 1980.
- . *For Such a Time as This*. Provo, Utah: Brigham Young University Press, 1982.
- Myres, Sandra L. *Westering Women and the Frontier Experience, 1800-1915*. Albuquerque, New Mexico: University of New Mexico Press, 1982.
- Newman, Marsha. *She Shall Be Called Woman*. Emeryville, California: Wellspring, 1980.

CALL FOR UTAH WOMEN PAPERS

To encourage historical research, writing, and publication in the areas of Utah women's history, the Utah Women's History Association announces its Fifth Annual Call for Papers.

Papers must relate to some aspect of Utah women's history. This may include individual or group biographies, histories of women's organizations, or histories of institutions or movements in which women played important roles or which significantly affected women.

This year's prizes will be \$50 for first place and \$25 for second place. Papers will be judged on the quality of research, style, organization, validity of interpretation, and reasoning. The author's name should appear only on a separate title page.

Papers should be typewritten, doublespaced, and should not exceed twenty pages. Three copies of the entries and a stamped, self-addressed envelope large enough to return the papers must be delivered or postmarked by 15 September 1984 to Elizabeth McKean, 2859 Chadwick, Salt Lake City, UT 84106. Announcement of selected entries will be made on 5 October 1984. Papers will be read in October.

