

BRIGHAM YOUNG UNIVERSITY
Church History Symposium

GO YE INTO ALL THE
WORLD
THE GROWTH AND
DEVELOPMENT OF MORMON
MISSIONARY WORK

Edited by

REID L. NEILSON AND FRED E. WOODS

RELIGIOUS STUDIES CENTER
BRIGHAM YOUNG UNIVERSITY

DESERET
BOOK

Published by the Religious Studies Center, Brigham Young University, Provo, Utah, in cooperation with Deseret Book Company, Salt Lake City
<http://rsc.byu.edu>

© 2012 by Brigham Young University. All rights reserved.

Deseret Book is a registered trademark of Deseret Book Company.
Visit us as DeseretBook.com

Any uses of this material beyond those allowed by the exemptions in US copyright law, such as section 107, "Fair Use," and section 108, "Library Copying," require the written permission of the publisher, Religious Studies Center, 167 HGB, Brigham Young University, Provo, Utah 84602. The views expressed herein are the responsibility of the authors and do not necessarily represent the position of Brigham Young University or the Religious Studies Center.

ISBN
Retail U.S. \$29.99

Cover painting by Robert T. Barrett
Cover design by Carmen Cole

Library of Congress Cataloging-in-Publication Data

Brigham Young University Church History Symposium (2010) *A firm foundation : church organization and administration* / edited by David J. Whittaker and Arnold K. Garr.
p. cm.

Includes bibliographical references and index.
ISBN 978-0-8425-2785-9 (hard cover : alk. paper) 1. Church of Jesus Christ of Latter-day Saints—History—Congresses. 2. Mormon Church—History—Congresses. I. Whittaker, David J. editor. II. Garr, Arnold K. editor. III. Title.

BX8611.B725 2010

289.3'3209—dc22

CONTENTS

PREFACE

Reid L. Neilson and Fred E. Woods

- I. BY ALL MEANS: I
THE BOLDNESS OF THE MORMON
MISSIONARY ENTERPRISE
R. Lanier Britsch

MISSIONARY TEACHING

2. "CALLED TO SERVE": 21
A HISTORY OF MISSIONARY TRAINING
Richard O. Cowan
3. THE HISTORY OF PREACH MY GOSPEL 43
Benjamin Hyrum White
4. MISSIONARY MATERIALS AND METHODS: 83
A PRELIMINARY STUDY
Dennis A. Wright and Janine Gallagher Doot

MISSIONARIES IN THE PACIFIC-ASIA

5. ELAM LUDDINGTON: 111
FIRST LDS MISSIONARY TO THAILAND
Michael A. Goodman
6. LOUISA BARNES PRATT: 131
SELF-RELIANT MISSIONARY WIFE
Kathleen C. Perrin

GO YE INTO ALL THE WORLD

7. THE TEN PIONEERING MISSIONARIES
OF THE SANDWICH ISLANDS, 1850–53 159
Mary Jane Woodger
8. LAUNCHING MORMONISM IN THE SOUTH PACIFIC:
THE VOYAGE OF THE TIMOLEON 183
Fred E. Woods

MISSIONARIES IN NORTH & SOUTH AMERICA

9. SENIOR MISSIONARIES IN THE CARIBBEAN:
OPENING THE ISLANDS OF THE SEA, 1978–90 209
Clinton D. Christensen
10. HOSPITALITY AND HOSTILITY:
MISSIONARY WORK IN THE AMERICAN SOUTH, 1875–98 229
Heather M. Seferovich
11. “GOOD NEWS” AT THE CAPE OF GOOD HOPE:
EARLY LDS MISSIONARY ACTIVITIES IN SOUTH AFRICA 253
Jay H. Buckley
12. BEN E. RICH: SHARING THE GOSPEL CREATIVELY 285
Kenneth L. Alford
13. THE ROLE OF LOCAL MISSIONARIES
IN NINETEENTH-CENTURY ENGLAND 309
Ronald E. Bartholomew
14. DEFENDING MORMONISM:
THE SCANDINAVIAN MISSION 333
PRESIDENCY OF ANDREW JENSON, 1909–1912
Alexander L. Baugh

Contents

15. "THERE IS NO MORE SATISFYING ACTIVITY": 373
D. ARTHUR HAYCOCK'S
LIFETIME OF MISSIONARY LABORS
Brett D. Dowdle
16. "NEW WAYS OF PROSELYTING": 405
RADIO AND MISSIONARY WORK IN THE 1930S
Jessie L. Embry
17. A PLACE FOR "THE WEARY TRAVELER": 439
NAUVOO AND A CHANGING MISSIONARY
EMPHASIS FOR CHURCH HISTORIC SITES
Scott C. Esplin
18. "REMEMBER THE NEW COVENANT,
EVEN THE BOOK OF MORMON" (D&C 84:57) 467
John P. Livingstone and Richard E. Bennett
19. THE MISSION OF THE KYIV UKRAINE TEMPLE 487
Kahlile B. Mehr
20. THE NINETEENTH-CENTURY EURO-AMERICAN 501
MORMON MISSIONARY MODEL
Reid L. Neilson
21. "DIVERT THE MINDS OF THE PEOPLE": 527
MOUNTAIN MEADOWS MASSACRE
RECITALS AND MISSIONARY WORK
Brian D. Reeves

Reid L. Neilson and Fred E. Woods

PREFACE

YOUNG Latter-day Saint elders and sisters, dressed in white shirts and dark suits or conservative dresses, have become the public face of The Church of Jesus Christ of Latter-day Saints in the twenty-first century. On June 25, 2007, Mormon leaders gathered at the Missionary Training Center in Provo, Utah, to celebrate a missionary milestone. Just over 175 years since Joseph Smith's brother, Samuel, first set out to proselyte with a knapsack filled with copies of the Book of Mormon, the *one millionth* Mormon missionary was beginning his two-year service. He joined the other 53,000 full-time young men and young women who were then evangelizing in the Church's approximately 350 missions around the world.

Yet the 2007 Latter-day Saint landmark and its implications for religions in America and abroad remains one of the most neglected areas historical and religious studies. Mormon missiology need not—and should not—continue to fall through the cracks of “traditional Christian” mission histories. This collection of essays is an attempt to help tell some of the stories of Mormon missionary work to a larger audience.

GO YE INTO ALL THE WORLD

It is important to note that early Latter-day Saints, like other antebellum American Christians, believed that the resurrected Jesus Christ had commanded his disciples in the Old World to “teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost” (Matthew 28:19). Although nearly two millennia had passed since the earliest Christians attempted to meet this obligation, their counterparts in the New World still sought to share the Christian gospel with every nation, kindred, and tongue. The Mormons, despite their poverty, persecution, and eventual displacement to North America’s Great Basin region, helped shoulder the ever-present burden of fulfilling the biblical Great Commission. These and subsequent Latter-day Saints have attempted to recapitulate biblical history; Mormon missionaries see themselves walking in the footsteps of earlier evangelists like Paul and Timothy.

Latter-day Saints in America shared much of the same Christian worldview as their Protestant colleagues. Millenarianism, for example, influenced the thought and decision making of Mormon leaders and laity alike. In the months leading up to the formal organization of the Church in April 1830, Joseph Smith dictated a number of revelations that signaled that end-of-times evangelism would soon play a major role in his new religious movement. In February 1829, for example, he dictated a revelation addressed specifically to his father, Joseph Smith Sr., calling him to preach the gospel (see D&C 4).

Over the next several years, the Church’s founding prophet dictated similar inspired callings for numerous members of his growing flock. It soon became clear that all baptized members were responsible for spreading the news of the Restoration. Once they were converted, they were responsible to warn their neighbors (see D&C Covenants 88). Latter-day Saints were promised great spiritual blessings, including eternal joy, if they fulfilled their missionary duties and helped save souls (see D&C 18). As a result, members of the growing Mormon movement felt the need and desire to share what they believed to be the restitution of primitive Christianity.

Since Samuel Smith’s initial evangelistic foray, missionary work has become the lifeblood of the Restoration. On March 5, 2011, hundreds of

Preface

historians and aficionados of the Mormon past met in the Conference Center at Brigham Young University to teach and learn about missionary work among the Latter-day Saints. This symposium was sponsored by the Religious Studies Center at Brigham Young University. We hope you enjoy reading through the symposium presentations featured in this collection of essays. The authors write of the faith, sacrifice, and great love on the part of those who took up the call to spread the gospel in this dispensation and those whose lives were changed as they heeded the message of the Restoration and the Prophet Joseph's charge not to "let a single corner of the earth go without a mission."¹

NOTE

1. *History of the Church of Jesus Christ of Latter-day Saints*, ed. B. H. Roberts, 2nd ed. rev. (Salt Lake City: Deseret Book, 1978), 5:368.

Latter-day Saint missions are filled with young men and women with limited scholarly or work preparation, but they are usually quite well prepared to do what they are asked to do—that is, to preach Christ Jesus and his gospel. © Intellectual Reserve, Inc.