
INDEX

Page numbers in italics refer to images.

A

Abner, John, 301
Agreement of Villa Madama, 491–93
agricultural crisis, 93
Agrigento, Italy, 362
Alberto, King Carlo, 2, 5, 6, 145
Alemanno, Gianni, 516–17, 522
alienation, following conversion, 444–47
“alpine ghetto,” 49
Alps, crossing, 74–75
American religions, Italian government’s concern regarding, 494–95

amoral familism, 478
Andre, Alfred, 202
anni di piombo, 352–54, 373
Antelope Island, 159–61
anti-Catholicism, 190–91, 195
anti-Mormon literature, 467
apostasy, 194, 343–44
appeal of LDS Church, 423–24
 appeal of doctrine and theology, 430–35
 belonging, friendship, and community, 440–42
 comfort during turbulent times, 425
 disaffection with Catholic Church, 426–28
 moral drift, 425–26
 retention and, 442–52
 search for existential meaning, 428–29

appeal of LDS Church (*continued*)
 spiritual experiences, 435–40
 spiritual fulfillment, 429–30
 L'Aquila earthquake, 412
 Area Authority Seventies, 368
 area conferences, 369–71
 Argentina, 192–93, 206–7
L'Armonia, 85–86, 87, 126–27, 537
 Arsenal Island, 147–48
 Association of Waldensians and
 Methodists, 492
 athletic competitions, 265
ausflugs, 280, 289

B

Baird, Lloyd, 264, 289
 baptism
 of Cappitta family, 335
 in conversion process, 443
 for the dead, 432
 and Mormon-Catholic
 relations, 416
 rebaptisms, 122–23
 retention following, 341–43,
 365–66, 370
 baptismal fonts
 portable, 321–22
 in Rome Temple, 523–24
 Bari Branch, 364
 Barker, Frederick, 199
 Barker, James, 199, 222–24
 Barker, Mary Malan. *See* Gaydou,
 Mary Malan
 Bartanen, Charles, 237
 basketball, 304–6
 Beckwith, Charles, 36–37, 38
bella figura, 320–21, 501
 Bellomo, Maurizio, 398
 belonging, 440–42, 470–71
 Beltrame, Santo, 231

Benson, Ezra Taft, 253–56, 286–87,
 289, 295–97, 313, 513–14
 Berlusconi, Silvio, 502, 506
 Bert, Amedeo, 84, 112
 Bertoch, Antoinette, 158–59, 161
 Bertoch, Daniel, 145–46, 158–62,
 164–65, 168, 171
 Bertoch, Jacques (James)
 arrives in Salt Lake, 149–50,
 158
 assimilation following
 emigration, 165, 168
 missionary efforts of, 204
 residence and employment in
 Salt Lake, 161–62, 169–71
 and second wave of Waldensian
 emigration, 171
 and Utah War, 164
 Bertoch, Jean, 99, 144–47, 149,
 151, 155
 Bertoch, Marguerite, 148
 Beus, James, 171, 203
 Beus, Michael, 153
 Bevenuti, Nino, 307
 Bickertonites, 216
 Blanc, Antoine, 153
 Bognandi, Dora, 507
 Bologna Massacre, 354
 Bolton, Curtis, 7
 Boncompagni, Carlo, 83, 85
 Bonnet, Bartholomew, 154
 Bonnet, Jacques J., 146
 Bonnet, Jean Jacques, 151
 Bonnet, Jean James, 165
 Book of Mormon
 in Italian press, 338
 Italian translation of, 73–74,
 208, 251–52, 331, 332
 presented to Pope Pius XII, 236
 spiritual confirmation from
 reading, 438–40
 Vincenzo di Francesca reads, 226

Bortotto, Roma, 231–32, 233, 252
 Bose, Jean Antoine, 38–39
 Bosio, David, 174
 Brescia branch, 277
 Brigham Young University,
 concerts and competitions put
 on by, 265
 British Mission, 133
 Brodrero, Dominic, 152
Brokeback Mountain, 405
 building guards, 266
La Buona Novella, 114–15, 126,
 143
 Burton, Theodore, 250

C

Cagli, Ella Chappuis, 225–26, 252
 Cagli, Fabio, 225–26, 251–52
 Cairoli, Benedetto, 182
 callings, 432–35
La Campana, 87–88
 Campbell, Robert L., handcart
 company, 148–49
 Camp Darby, 329
 Cannon, Hugh J., 206
 Canton, Mr., 115–16
 Cappitta family, 334–35
 Carabinieri, 324
 Cardon, Anne, 62
 Cardon, Catherine, 62
 Cardon, Louis S., 205
 Cardon, Marie Madeleine, 60–63,
 65, 67–68, 146
 Cardon, Paul, 205
 Cardon, Philippe, 60–62, 144, 146,
 155, 165
 Cardon, Thomas B., 165
 cars, as target of criminality, 353
 Carthage, Illinois, 16–17
 Cassidy, Cardinal Edward, 417–18
 Castellani, Raimondo, 410, 501,
 502, 526
 Catania Branch, 377
 Cathedral of the Madeleine, 419
 Catholic Church
 and Agreement of Villa
 Madama, 491–92
 alliance between fascism and,
 209–11
 Causse, Gérald J., 519
 Cavalleri, Francesco, 127
 Cavour, Camillo, 84, 104n50
 Ceccanti, Stefano, 506, 507
 Center for Studies on New
 Religions (CESNUR), 403–4
 centralization, 316–19
 Chappuis, Ella, 225–26
 Chapuis, Louis, 161
 Charvaz, Andrea, 23n56
 Chatelain, Henriette, 153
 Chatelain, Marie Louise, 156, 166
 Chatelain, Pierre, 153
 Cheyennes, 15
 Chislett, John, 106
 Chiti, Vannino, 507
 cholera, 148, 153
 Christensen, Leavitt, 257, 339
 baptisms performed by, 271–72
 and church and mission
 materials, 328–30
 and correlation, 317
 and division of Italian Mission,
 348
 and experiences with evil
 spirits, 293–94
 presides over Italian District, 256
 and problems with local
 officials, 268–69
 and pseudo-Mormon groups,
 283

- Christensen, Leavitt (*continued*)
 release of, 347
 and servicemen branches, 240
 visits Emanuele Giannini,
 273–74
- Christensen, Rula, 272, 281, 339
- Christian Democrat Party, 215,
 216–17
- Christmas carols, 303–4
- church attendance, 455–56, 483
- Church of Jesus Christ of Latter-day Saints, The. *See also* appeal of LDS Church
 adaptation of, 532–37
 administration of, 459–61
 centralization of organization,
 316–19
 challenges in Italy, 341–47
 changing and expanding global
 stance of, 219–24
 commonalities with
 Waldensian Church, 24
 congregations in Italy, 539–40,
 545
 curricula of, 463–67
 demands of, 482–84
 discrimination against, 182
 groups imitating, 281–83, 370
 growing interest in, 66–67
 growth of, vi–vii, 340–41,
 360–71, 388–400, 530–32,
 541–42, 543
 image and integration in Italy,
 537–40
 internationalization of, 367–69,
 540–41
 Italian membership in, 544
 in Italian press, 126–29, 333–40
 legal issues in Italy, 322–25
- Church of Jesus Christ of Latter-day Saints, The (*continued*)
 organization of, 325
 perception and image of, 302–
 9, 400–415, 517–18
 real growth of, 455–59
 receives *ente patrimoniale*
 status, 493–99
 recognized by Italy, 490
 relations with Catholic Church,
 416–21
 stakes in Italy, 545
 translation of materials, 251–
 53, 325–33
- Church of San Lorenzo, 26, 35–36,
 37
- Ciampi, Carlo Azeglio, 502
- cinema, 307–9
- La Civiltà Cattolica*, 88, 127
- Clawson, Rudger, 201
- “Clean Hands” campaign, 387
- clergy, of LDS Church, 432–35,
 465–66, 473–77, 482–84
- clientelismo*, 474–75
- clothing, 280, 464–65
- Coalition for Religious
 Agreements, 505–8
- Combe, François, 84, 151
- Combe, Joseph, 171
- Communism, 355–60, 533
- community
 as appeal of LDS Church, 440–
 42, 470–71
 spiritual benefits of new
 religious, 449–50
 “Concentration Program,” 310
- concerts, 265, 303–4, 306–7, 366,
 407–9, 411–12
- Concordat (1929), 489, 492

Conference of Italian Bishops (CEI), 502
 confession, annual time of, in Genoa, 91
 Consoli, Italo, 266
 constitution of Italian Republic, 214
 Constitutional Court, 217
 contention, and experiences with evil spirits, 294–95
 “conversion boom,” 178–79
 conversion(s). *See also* retention
 of Cardon family, 60–63
 challenges in process for, 468–70
 of immigrants, 140–43, 391–400
 increase in, 362–63
 of Italians outside Italy, 224–32
 in Italy, 65–66
 of poor, 140–43, 283n46
 retention following, 442–52
 slowdown in, 388–91
 through reading the Book of Mormon, 438–40
 trials stemming from, 270, 271–77
 of Waldensians, 45, 47, 132–35
 Conybeare, William John, 71–72, 128
 Cooley, Vernon A., 234
 Corporation of the Presiding Bishop (CPB), 491
 correlation, 316–19, 459–60
Corriere della Sera, 405
 corruption, political, 387
 Costa, Giovanni Battista, 35–36
 Coucourde, Henriette, 30, 31
 Craxi, Bettino, 492, 495
 creationism, 464

Crimean War, 104n50
 criminality, 353–54
 Crowley, Aleister, 402
 Cuffario, Aldo, 308
 cultural revolution, 56
 culture, as challenge to retention, 459–61, 463–65, 471–84
 Currarini, Pietro, 330
 curricula, and retention, 463–67

D

dead, redemption of, 432
 de-Christianization, 384
 De Feo, Massimo, 505, 517–18
 de Gasparin, Count Agenor, 71
 Desanctis, Luigi, 114, 115
 Desmons, Frédéric, 70–71
 Dicarolo, Giovanni Carlo, 378
Dieci minuti di . . . (Ten Minutes of . . .), 406
 di Francesca, Vincenzo, 226–29
Dignitatis Humanae, 218
diligence, 25n63, 26
 Di Maria, Franco, 507
Il Dirigente (The Leader), 327
 di Robilant, Irene, 198
 “Diversion Day,” 291–92
 divine nature of man, 431–32
 divorce, 376
 Doctrine and Covenants, Italian translation of, 252
Domenica del Corriere, 334–35
 donations, 18–19, 152
 doormen, 266
 doubt, 467–68
 dream(s), 134, 436–38
 dress and grooming standards, 464–65, 476

- Duns, John, Jr., 255
 and correlation, 317–18
 and experiences with evil spirits, 293–95
 and missionary training and supervision, 288–92
 and opening of new cities, 299–301
 and portable baptismal fonts, 322
 release of, 347
 and reopening of Italian Mission, 283–86
 and servicemen branches, 238, 240
 teaching strategy of, 302–3
- Duns, Wanda, 283–84
- Dyer, Alvin R., 240–43

E

- ecclesiastical law, Italian, 493
- economic crisis, 101–4, 150, 352
- “economic miracle,” 387
- Edict of Emancipation (1848), 2–6
- education, of Waldensians, 55–56
- emigration. *See also* immigration; pioneers
 assimilation following, 164–71
 as challenge in 1960s, 344–47
 of 1854, 143–50
 of Italians, 93–94, 108, 186–87
 later, 155–56
 program of, 138–40
 rumors regarding, 131
 second wave of Waldensian, 171–75
 settlement following, 156–62
 unreasonable expectations regarding, 140–43

- emigration (*continued*)
 and Utah War, 163–64
 of Waldensian converts, 104, 137–38
- Empey, William A., handcart company, 148–49
- “Encounter with the Mormons,” 303
- ente morale*, 491
- ente patrimoniale* status, 493–99, 510
- Erekson, William, 241–42
- eternal families, 428–29, 431–32
- Europe
 explosion in travel to, 199
 missionary work in, 6–7, 10–12
- European Mission
 Ezra Taft Benson called to preside over, 254
 reestablishment of, 240–41
- evangelical revival, introduced to Waldensians, 56–58
- evangelization. *See* missionaries and missionary work
- Evarts, William M., 182
- evil spirits, 293–95
- evolution, 464
- excommunication, 137, 343–44
- existential meaning, search for, 428–29
- Exposition des premiers principes de la Doctrine de l'Église de Jésus-Christ des Saints des Derniers Jours* [Examination of the First Principles], 43, 70
- Eyring, Henry B., 420

F

- Fairbanks, Avard T., 201
- Falà, Maria, 507

false doctrines, 343–44
 family
 alienation of, 444–47
 among Waldensians, 53–56
 appeal of church's emphasis on, 373
 as challenge to retention, 477–79
 Church teachings on, 465
 converts' conflicts with, 342
 eternal, 428–29, 431–32
 Spencer W. Kimball on, 376
 family research, 411–12
 farming, 49–50
 fascism, 209–11
 Favez, Louis, 70
 favoritism, 474–75
 federal tax revenues, 510
 fellowshiping, 342–43, 365–66, 440–42, 457–58, 468–71
 Ferguson, Ellen B., 189
 Ferrante, Salvatore, 275
 Fini, Gianfranco, 516–17
 First Vision, 436–37
 floods, 295–96, 299
 Flosi, Leone J., 410, 500–501, 513–14
 Fovel, Giuseppe, 127
 France, 193
 Francis, Pope, 420
 Francis, Samuel
 addresses conflict between Rivoir and Malan, 125–26
 complications faced by, 115–20
 and 1854 General Council, 96
 and 1855 emigration, 151–52
 and emigration of poor, 141
 leaves Italy, 120–22
 on missionary efforts in Turin, 108–15
 missionary experience of, 97n36

Francis, Samuel (*continued*)
 as president of Italian Conference, 97–101
 rebaptism of, 122–23
 seeks lodging, 105–6
 visits with church leaders, 106–8
 freedom of religion, 214–16, 218, 242, 268–69, 527
 French Mission, 206
 friends and friendship
 alienation of, 444–47
 as appeal of LDS Church, 440–42, 470–71
 Fullmer, Don, 307
 Fyans, J. Thomas, 328

G

Gagliano, Pasquale, 209
 Gardener, Blythe, 245
 Gardiol, Marie Ann, 153, 162, 166
 Garvin, Robert J., 238
Gastarbeiter, 244–50
 gathering of Israel, 8–9, 78–79, 133–34, 534–35
 Gaudin, Catherine, 153
 Gaudin, Daniel, 145
 Gaudin, Suzanne, 153
 Gay, Jean Pierre, 30, 31
 Gay, Joseph, 30–32
 Gaydou, Anthony, 46
 Gaydou, Antoine, 152
 Gaydou, Mary Malan, 46, 48n5, 152
 Gazzoli, Ludovico, 112
 gender roles, 465
 Genealogical Society, 223
 genealogy, 411–12
 General Council (Geneva, 1854), 96–101

Genoa, missionary work in, 90–91
 George, Cardinal Francis, 419
 German Mission, 247–48
 Germany, Italian migrant workers
 in, 244–50
 Giannini, Pietro Emanuele, 271–
 74, 437
 Giauque (Grangue), Jules, 204
 Gillespie, Clinton, 240
 Giurintano, Antonino, 274–75
 Glendon, Mary Ann, 518
 “Glorious Return,” Waldensian
 celebration of, 95
 God, in church doctrine, 430–31
 “Good Death Society,” 344
 Gramaglia, Pier Angelo, 403
 Grangue, Jules, 204
 Grant, Heber J., 184, 201
 grassroots initiatives, 411–15
 grazing lands, 162
 Great Apostasy, 194
 “Great Mandate,” v
 Greece, 77
 Grincerì, John, 379
 grooming standards, 464–65, 476
 ground-level meeting spaces, 319
 Gruppo di Ricerca e di
 Informazione sulle Sette
 (G.R.I.S.), 403
 Guers, Emile, 70

H

handcart companies, 148–49, 154
 Hansen, Peter, 7
 Hayes, Rutherford B., 182
 healings, 30–32, 436–38
 Helping Hands program, 412–13,
 415
 Herail, Eugene, 124

Hinckley, Gordon B., 418–19
 Homestead Act (1862), 168, 171
 home teaching, 461–63
 Hôtel de l’Ours, 28, 29, 36
 humanitarian relief, 412–15, 417–18

I

identity, spiritual benefits of new
 religious, 449–50
 immigration. *See also* emigration
 impact of, on Church growth,
 391–400
 integration of, 505
 opposition to Muslim, 502–3
I Mormoni SUG (The Mormons
 LDS), 304–6
 “Implicit Rule,” 489n1
 Imposta sui Redditi delle Persone
 Fisiche (IRPEF), 510
 India, 73
 Indians, 15
 inter-regional migration, 262–63
 interregnum, 177–78
 attempts to reestablish
 missionary work during, 201–6
 expansion of missionary work
 during, 183–85
 Mormon contact during,
 198–201
 religion and religious diversity
 in Italy during, 178–83
 and reopening of missionary
 work in Italy, 206–11
 views on Catholicism during,
 190–98
 views on Italians during,
 185–90
intesa, 400, 490, 492–93, 495–97,
 499–510

Introvigne, Massimo, 403–4
L'Irvingisme et le Mormonisme jugés à la lumière de la parole de Dieu (Irvingism and Mormonism Tested by the Light of the Word of God), 70
 Israel, gathering of, 8–9, 78–79, 133–34, 534–35
I SUG Singers (The LDS Singers), 306–7
 Italianization of local authority, 363, 389, 474–77
 Italian language
 dialects of, 264
 immigrant converts and, 395
 John Duns and, 292
 learning, 247, 287–88
 and Mormon soldiers, 235, 239
 translation of Church materials into, 251–53
 Italian migrant workers, 244–45
 Italian Mission. *See also* reopening of Italian Mission
 autonomy of missionaries in, 278–80
 closing of, 132–35
 combined with Swiss Mission, 93
 decision to open, 6–13
 division of, 348–50
 early years of, 264
 missionaries' journey to, 13–17
 opening of, 1–2
 reopening of, 283–87
 Italian politics, 355–60, 366–67
 Italian Republic, creation of, 213–14
 Italy. *See also* interregnum;
 reopening of Italian Mission
 attempts to reestablish
 missionary work in, 201–6
 buildup to reopening
 missionary work in, 240–44

Italy (*continued*)
 changes in postwar political and religious landscape of, 213–19
 choice of, as mission field, 6–13
 Church membership in, 544
 church's struggle for integration in, 537–40
 denouement of missionary work in, 129–32
 early operation of Church in, 99–100
 ecclesiastical law, 493
 in 1815, *xiv*
 expansion of missionary work in, 81–92
 General Authority visits to, 371–79
 LDS congregations in, 545
 missionary work in, vii–viii
 “Mormon Moment” in, 526–27
 postwar changes in, 262–63
 rededication of, 295–99
 relations between Catholic Church and, 489
 religion and religious diversity in, 178–83
 religious tolerance in, 447–49
 reopening of missionary work in, 206–11, 253–57
 reorganization of missionary work in, 95–96
 shift in religious landscape of, 383–88
 societal drift and changing values in, 425–26
 stakes in, 545
 travel to, 199–200
 views on, during interregnum, 185–90
 Italy Catania Mission, 406

Italy Milan Mission, 363, 394
 Italy Padova Mission, 362–63, 394,
 470
 Italy Rome Mission, 363

J

Jacobs, James, 264–65
 Japanese traditions, 481
 Jean, Yves, 287
 Jews, equal rights given to, 2–6
John J. Boyd, 153
John M. Wood, 147
 John Paul II, Pope, 416–19
 John XXIII, Pope, 217–18
 Jones, A. Elizabeth, 506
 Jorgensen, Dan, 347, 349
Josiah Lawrence, 147–48
 Jouve, Catherine, 156, 202
 Justet, Daniel, 156, 165
 Justet, David, 155
 Justet, Marie, 156, 164–65
Juventa, 152

K

Keaton, George D., 92, 94, 96
 Kelly, Paul H., 256, 257, 282–83
 Kimball, Camilla, 201
 Kimball, Spencer W., 201, 222,
 360, 371–79, 513
 Kimball, William H., 106–8
 Kitsell, John H., 256, 257

L

land sales, and emigration, 143–44
 language, of Waldensians, 64–65.
See also Italian language

Language Training Mission, 287–88
 Larcher, Antonio, 249
 Larcher, Leopoldo, 249–50, 318–
 19, 330
 Larcher, Maria, 249–50
 Lateran Accords (1929), 209–11,
 214
 Latin American traditions, 481
 Law, Cardinal Bernard, 518–19
 Law No. 134, 504–5
 lay clergy, 432–35, 465–66, 473–
 77, 482–84
 Lazald, Catherine, 153
 Lazald, Jean, 162
 Lazald, Pierre, 153
 leadership seminars, 318
 Lee, Harold B., 224, 371–73
 legal issues, 322–25
 Leone, Brother, 248–49
*Lettre sur les Mormons de la
 Californie* (Letter on the
 Mormons in California), 69–70
 Levada, Cardinal William Joseph,
 419
 literacy, of Waldensians, 55–56
 Liverpool, England
 emigration from, 143
 mission activities in, 18–25
 missionaries' journey to, 13–17
 local leadership
 apostasy of, 343–44
 as challenge to retention,
 473–77
 Italianization of, 363, 389,
 474–77
 local officials and priests, problems
 with, 268–69, 270–71
 Lotito, Felice, 358
 Lyman, Francis M., 200–201

M

- Mabey, Rachel, 283–84
 Mabey, Rendell N., 274–76, 277–80, 283–84
 Maffi family, 266
 Mafia, 267
 Malan, Etienne, 146
 Malan, John Daniel, Jr., 46–48, 145, 162
 Malan, John Daniel, Sr.
 called to return to Europe, 125–26
 contention between Ruban, Roman, and, 100–101
 donation of, 152
 emigration of, 151
 land sales of, 144
 occupation of, 166–67
 ordained to leadership position, 48
 pays for passports, 146
 residence of, 46
 takes charge of Italian Mission, 76
 Malan, Joseph, 27, 32, 150–51
 Malan, Lucio, 506–8, 521
 Malan, Madeleine, 153, 158
 Malan, Mary. *See* Gaydou, Mary Malan
 Malan, Pauline Combe, 46–47, 60, 100, 158
 Malan, Stephen, 46–47, 48, 63n34, 155–57
 Malta, 76–77
 man, divine nature of, 431–32
Man's Search for Happiness, 303, 307–9
 Margetts, Thomas, 90–91
 Margotti, Giacomo, 127
 Markow, Elder, 205
 marriage, Church teachings on, 465
 Mazzini, Giuseppe, 128
 Mazzuchelli, Samuele, 128n54
 McKay, David O., 220–24, 243, 367
 “Meet, teach, and baptize in three weeks,” 310–11
 meeting blocks, 364
 meeting spaces, 319–22, 380, 381
 member-missionary program, 312
 Messina, Franco, 410
 Mexico, 195
 Michelini, Almerina, 276–77, 279
 Michelini, Hermes, 250, 279
 Michelini, Leone, 250, 276–77
 Michelini, Nives, 279
 migrant workers, Italian, 244–45
 migration, inter-regional, 262–63
 military obligations and
 deferments, 145–46
 missionaries and missionary work.
 See also interregnum; reopening
 of Italian Mission
 active, among Waldensians, 32–39
 adaptation of, 532–37
 attempts to reestablish, in Italy, 201–6
 buildup to reopening, in Italy, 240–44
 and Church growth, vi
 cultivation period of, among Waldensians, 25–32
 decline in, 388
 denouement of, in Italy, 129–32
 difficulties in, among Waldensians, 63–65
 early strategy for, 73–79
 in Europe, 6–7, 10–12
 expanded during interregnum, 183–85
 expanded during WWII and postwar period, 219–22
 expanded in Italy, 81–92

missionaries and missionary work
 (*continued*)
 following Church's inception, 219
 and gathering of Israel, 78–79
 and “Great Mandate,” v
 and growing interest in Church, 66–67
 intensified opposition to, 67–69, 72–73, 92–93
 in Italy, vii–viii
 of Mormon soldiers, 234–35, 238–39
 of non-Catholic groups, 180–81
 pamphleteering and, 69–73
 and problems in conversion process, 468–70
 rededication of Italy for, 295–99
 registration of, 323–25
 reorganized among Waldensians, 39–44
 resumed in Italy, 95–96, 206–11, 253–57
 success in Italy, 340–41
 teaching methods in, 301–14
 trends and patterns in, 530–32
 turning point among Waldensians, 46–48
 and Utah War, 163
 and Waldensian lifestyle, 58–60
 “without purse, and scrip,” 119–20
 mission council, 317
 mission materials, translation and publication of, 325–33
 mission rules, 289–90
 mission vehicles, 353
 Modena, Gustavo, 112
 Monod, Frédéric, 71
 Monson, Thomas S., 309, 339, 348, 521, 522

Moosman, Christian, 164–65
 Morandini, Giovanni, 231
 “Mormon Moment,” 526–27
 Mormon Reformation, 122
Les Mormons (Saints des Derniers Jours) et leurs ennemis (The Mormons [Latter-day Saints] and their enemies), 70
 Mormon Tabernacle Choir, 303, 306, 407–9, 418
 Moro, Aldo, 354
 Mound Fort, 157, 158
 movies, 307–9
 multigenerational families, 538–39, 540
 Munich conference, 369–70
 musical presentations, 265, 303–4, 306–7, 366, 407–9, 411–12
 Muslim converts, 396
 Muslim immigration, 502–3
 Mussolini, Benito, 208–10
 Muston, Alexis, 22–23
 Mutual Improvement Association (MIA), 311–12

N

Napolitano, Giorgio, 490, 508
 nativism, 186–87
 Nauvoo, Illinois, 16–17
 Neff, Felix, 56
 New Orleans, 17n39, 18–19
 Nice, France, 25n64
 “no purse or scrip” system, 119–20

O

Oaks, Dallin H., 516
 O Bray, Thomas, 81–82

occupations, of emigrants, 166–68
 Office of Cults and Sects, 324
 Oliva, Giuseppina, 276
 online anti-Mormon literature, 467
The Only Way to Be Saved, 75, 77
 Ottoboni, Giovanni, 271–72, 276

P

Paganinni, Giovanni Battista, 90–91
 Palermo Branch, 275–76
 pamphleteering, 69–73, 111–14, 119
 Paris, 193
 Paris conference, 369
 passports, 145–46
 Pasta, Giuseppe, 501, 507
patouà, 65
 Pearl of Great Price, Italian
 translation of, 252
 Peloni, Luigi, 501–2, 504–5
 Pentecostalism, 181, 216
 Perilli, Major, 208–9
 Perpetual Emigrating Fund, 139,
 140–41, 145, 154, 159
 Perrone, Giacomo, 128
 persecution
 of Italian religious minorities,
 214, 216
 of Pietro Emanuele Giannini,
 272–74
 of Protestants and Jews in Italy,
 210–11
 of Saints and Catholics, 195
 of Saints and Waldensians, 24
 of Saints in Italy, 92–93, 94,
 116–17
 by US government, 182
 personal income tax system, 510
 Piantini, Osvaldo, 241
 piazza, 524–25

“pioneer converts,” 531
 pioneers, 406–7. *See also*
 emigration
 Pittini, Luigi, 231, 233
 Pius XII, Pope, 236
 plan of salvation, 431–32
 pluralism, 385–86
 plural marriage
 accepted by Waldensians, 166
 following Manifesto, 198
 and missionary work in Turin,
 85
 and Mormons in Italian press,
 338
 and perception of LDS Church,
 402–3
 taught by Francis in Turin, 119
 political corruption, 387
 politics, 355–60, 366–67, 376
 polygamy. *See* plural marriage
 Pons, Barthélemy, Jr., 146
 Pons, Barthélemy, Sr., 144, 146,
 148
 Pons, Lydia, 162
 Pons, Marianne, 146, 167
portieri, 266
 postwar period
 buildup to reopening
 missionary work in Italy
 during, 240–44
 changes in Italian political and
 religious landscape during,
 213–19
 conversions of Italians outside
 Italy during, 224–32
 global stance of LDS Church
 during, 219–24
 missionary work among
 Gastarbeiter during, 244–50
 servicemen branches during,
 232–40

postwar period (*continued*)
 translation of Church materials
 during, 251–53
 poverty
 as conversion motivation,
 283n46
 and emigration, 140–44
 of Waldensians, 40
 “Preparation Day” (P-Day),
 291–92
 Preston, William Bowker, 189
 pride, and experiences with evil
 spirits, 294–95
 priesthood, 474–75, 482
 Primary, 311–12
 Proposition 8, 520–21
 Protestants, 82–84, 114, 178–81,
 193–94, 210–11, 270–71
 pseudo-Mormon groups, 281–83,
 370
 public affairs and public relations
 efforts, 302–9, 377–79, 400–415
 Public Affairs Department, 373–
 74, 404–5

Q

Questura, 323

R

radio, 377–78
 Radman, Ivan, 359
 Ragusa Branch, 377
 real growth, 455–59, 531–32, 542
 rebaptisms, 122–23
 Rector, Hartman, Jr., 331, 347
 Red Brigades, 354

redemption of dead, 432
 regions, organization of, 367–68
 religious identity, spiritual benefits
 of new, 449–50
 religious liberty, 214–16, 218, 242,
 268–69, 527
 Religious Tract Society, 22n51, 71
 Remy, Jules, 127
 Rendu, Luigi, 127
 reopening of Italian Mission,
 259–60, 283–87
 challenges faced by converts
 during, 271–77
 early days following, 260–67
 and experiences with evil
 spirits, 293–95
 Mormonism takes root
 following, 277–83
 opening cities and establishing
 branches following, 299–301
 opposition during, 267–71
 and rededication of Italy, 295–99
 teaching methods following,
 301–14
 training, supervising, and
 motivating missionaries
 following, 287–92
Restaurazione de l'evangile anciento,
 77
 Reta, Costantino, 74, 114n24
 retention, 453–55, 484–87
 and appeal of LDS Church,
 442–52
 challenges to, 341–43, 459–84
 focus on, 365–66
 Gordon B. Hinckley on, 370
 and question of real growth,
 455–59, 531–32
 retrenchment movement, 124–26,
 388–89

Revel, Jean Pierre, 151
 revival, introduced to
 Waldensians, 56–58
 Rial, Francisco, 332
 Riccardi, Andrea, 508
 Richards, Daniel B., 205
 Richards, Franklin D., 106–8
 Richards, Stephen L., 192–93
Il Risorgimento, 114
 Risorgimento, 132, 180
 Rivoir, Alma Abinadi, 203
 Rivoir, Anna, 156
 Rivoir, Jacob, 119, 125–26, 156,
 171, 202–3
 Robezzoli, Riccardo, 205
 Rochon, Elizabeth, 153
 Rochon, Michel, 153
 Rochon, Pierre, 125
 Roman, Charles David, 165
 Roman, Daniel, 151
 Roman, David, 98, 100–101, 146,
 151–52, 167
 Roman Catholic Church
 and approvals for Rome Italy
 Temple, 518–21
 L'Armonia on persecution of, 86
 culture of, as challenge to
 retention, 479–82
 disaffection with, 426–28
 and economic crisis, 103
 and missionary efforts in
 Genoa, 91
 missionary efforts of, 106
 and missionary work among
 Waldensians, 35–38
 Mormon bias against, 190–98
 and Mormon return to Italy,
 217–19
 opposition from, 270–71,
 401–2

Roman Catholic Church
 (*continued*)
 opposition to temporal power
 of, 82–84
 during postwar era, 214–15
 prominence of, in Italy, 342
 reaction to Mormon
 proselytism, 335–36
 reaction to Mormons in Turin,
 89
 relations between Italy and, 489
 relations with LDS Church,
 416–21
 Vatican versus, 342n35
 Roman Question, 180
 Rome Italy Temple
 announcement of, 511–13
 design of, 521–25
 zoning and clearance for, 513–21
 Rome Stake, 390–91
 Romney, Mitt, 519
 rose prophecy, 340
 Roshan, Michel, 99
 Rostan, Jean, 109, 123, 156
 Roulet, Frederick, 125–26
Il Rowanello, 247
 Ruban, Jean Jacques, 97–98, 100–
 101, 108–9, 117–18, 122
 Russon, John, 250, 260, 262, 270–
 71, 282–83

S

sacrament, 482
 Sager, Ferrin, 286
 St. Louis, Missouri, 16
 Salt Lake Temple, 160–61
 Salt Lake Valley, emigrants' arrivals
 in, 156–57

- Sangiovanni, Benedetto, 129–30n61
- Sangiovanni, Guglielmo, 129–31
- San Lorenzo cathedral, 26, 35–36, 37
- Savage, Charles, 96
- Scalfaro, Oscar Luigi, 409, 410, 497, 500–501
- Scanlan, Lawrence, 197
- Scappatura, Maria Grazia, 202
- “second economic miracle,” 387
- Second Vatican Council, 217–19, 263, 335–36
- secularism, 384
- self-improvement, 450–51
- service, 412–14
- servicemen branches, 232–40, 286
- Sharp, John, 161
- “shotgun method,” 299–301
- Siccardi Laws, 82–83
- La Sicilia*, 337–38
- “65–40” program, 310
- Sketches of the Waldenses*, 22–23
- Smith, Eldred G., 369
- Smith, George A., 200
- Smith, Jessie, 201
- Smith, John Henry, 200
- Smith, John L., 106–8, 118
- Smith, Joseph, 436–37
- Smith, Joseph Fielding, 201
- Smith, Wayne Price, 199–200
- Snaidero, Felicità, 229–31, 233
- Snaidero, Pietro, 229–31, 233
- Snow, Eliza R., 77–78, 200
- Snow, Erastus, 7, 16
- Snow, Lorenzo, 13
- activities in Liverpool, 18–25
 - on beauty of Italy, 9–10
 - called to Italy, vii, 7
 - crosses Alps, 74–75
- Snow, Lorenzo (*continued*)
- and cultivation period among Waldensians, 25–32
 - dream of, 134
 - and evangelization strategy, 73–79
 - and gathering of Israel, 8
 - journeys to St. Louis, 16–17
 - leaves for Italian Mission, 14
 - and missionary work among Waldensians, 32–39
 - and opening of Italian Mission, 1–2
 - plans for missionary work in Europe, 10–12
 - and reorganization of missionary work among Waldensians, 39–44
 - rose prophecy of, 340
 - travels in Italy, 200
 - travels to Malta, 76
- Snow, Marcellus, 245, 254–55
- sociality, 440–42, 468–71
- social unrest, 352
- societal drift, 425–26
- South America, 193–94, 206–7, 222, 341
- Spencer, George B., 130
- spiritual fulfillment, 429–30
- spirituality, individual, 383–84
- sporting events, 304–6
- stakes
- acceleration in creation of, 399
 - in Italy, 545
 - slowdown in establishment of, 388–91
- Stalle, Jean Pierre, 153, 154
- Stalle, Marie, 166
- Stalle, Susanne, 166
- stampede, 149

Statuto, 5, 82, 178
 Stefanoni, Luigi, 128–29
La Stella (The Star), 326–27, 340
 Stenhouse, T. B. H., 19, 33, 41, 95–96
 Steurer, Dan, 330
 Straniero, Michele, 372
 street boards, 265, 267
 subscriptions, 18–19
 sweeping the nations, 79
 Swiss and German Mission, 132
 Swiss and Italian Mission, 93, 96–101
 Swiss Mission
 creation of Italian District in, 256
 difficulty of, 247–48
 Italian Mission combined with, 93
 Italy transferred under jurisdiction of, 237–38
 Swiss Temple, 512–13
 Switzerland, spirit of emigration in, 141–42

T

“Tangentopoli,” 387
 Taparelli, Luigi, 88
 Taranto, Giuseppe Efisio. *See* Toronto, Joseph
 Tauran, Jean-Louis, Cardinal, 518–19
 tax revenues, 510
 Taylor, John, 7, 185
 teaching, and retention, 463–67
 teaching methods, 301–14
 television, 377–78, 406

temple ceremony, Italian translation of, 331–32
 theology, 430–35
 Thorvaldsen, Bertel, 525
 tithing, 119
 Tornese, Nicola, 403
 Toronto, Jack. *See* Bertoch, Jacques (James)
 Toronto, Joseph
 agreement with James Bertoch, 169
 assists emigrants, 158–60
 called to Italy, vii, 7
 leaves for Italian Mission, 14
 leaves Torre Pellice, 33n81
 missionary efforts of, 202
 release of, 76
 returns to Piedmont, 65
 travels to Liverpool, 17
 Torre Pellice, 3, 27–28, 29, 34, 41, 44, 46, 48, 61, 67, 90, 105, 107, 145, 147, 223, 295, 297
 trades, of emigrants, 166–68
 training
 for branch leaders, 318
 for missionaries, 287–92
 Tripoli Branch, 289
 “Tri Summer Sixty Eight,” 306–7
Trumpet, 327
 Turco, Emanuele, 518
 Turin, 84–89, 105, 108–15, 119–20
 Tyler, Daniel, 96, 97, 106–8

U

Uchtdorf, Dieter F., 410, 501
Unione Sarda, 336–37
L'Unità, 408

unity, of Italian Saints, 100
 unrighteous dominion, 474–75
 Utah
 assimilation of emigrants in,
 164–71
 idealizations of, 138–40
 in Italian press, 126–29, 337
 Mormon–Catholic relations in,
 195–97
 settling in, 156–62
 Utah War, 163–64

V

Valeri, Caterine, 225
 Valeri, Eugenia, 225
 Valeri, Marianna, 225
 Valeri, Vincente, 225
 values, changing, 425–26
 Varino, Alessandro, 255, 256
 Varisco, Giuseppe, 112
 Vassel, Bruno, 264, 266n14
 Vatican II, 217–19, 263, 335–36
veglia, 53–55
 Vicenza Branch, 365–67
 Victor Emanuel II, King, 82, 112,
 113
 Vietnam War, 355–56
 Villet, Andrew, 203–4
Il Vincolo (The Bond), 325–26
 “VIP Program,” 303
 visions, 61, 436–38
 visiting teaching, 461
 visitors’ center, 525
La voix de Joseph [The Voice
 of Joseph], 43, 69, 70, 72, 88,
 138–39
 von Reisach, Karl August, 127–28

W

Waldensian Church, 57, 66–69,
 72–73, 94–95, 102–3, 155
 Waldensian dialect, 64–65
 Waldensians
 active missionary work among,
 32–39
 assimilation following
 emigration, 164–71
 Brigham Young on, 164
 complications with, 115–17
 conversions of, 45, 47, 132–35
 convert missionary efforts
 among, 202–4
 cultivation period among,
 25–32
 difficulties in missionary work
 among, 63–64
 economic difficulties of, 101–4
 effects of agricultural crisis
 on, 93
 emigration of, 104, 137–38,
 140–43, 145–47, 150–56,
 171–75
 equal rights given to, 2–6
 history of, 21–23
 lifestyle of, 48–60
 Lorenzo Snow and, 1, 8, 20,
 22–25
 Mormon interest in, 24–25
 opposition to missionary work
 among, 67–69, 72–73
 reorganization of missionary
 work among, 39–44
 turning point in missionary
 work among, 46–48
 Waldesius, 21
 Walsh, Daniel, 273–74
 Weisbrodt, Charles, 116–17

Weisbrodt, Esther, 109–10, 112,
115–17, 124
West, Chauncey W., 132
Wester, John C., 419
Whittier, John Greenleaf, 435
Wilson, Earl, 483
Wilson, Violet, 483
Widtsoe, John A., 208–9
Woodard, Jabez
 called to Italy, 19–20
 called to return to Europe, 125
 and conversion of Malan
 family, 46–48
 difficulties faced by, 63–65
 and 1854 emigration, 143
 and 1855 emigration, 150–55
 and expansion of missionary
 work in Italy, 11, 81–82, 84,
 89–90, 92–93
 expulsion of, 151
 and gathering of Israel, 8
 leaves for Italian Mission,
 32n79
 life of, 20n45
 and organization of Church in
 Italy, 33
 as president of Italian Mission,
 40–41
 release of, 93
 and reorganization of
 missionary work among
 Waldensians, 44
 travels to Malta, 76
Woolf, Golden, 251
Word of Wisdom, 438, 442, 458,
472–73
Wurts, George W., 182

Y

Young, Brigham, Jr., 188
Young, Brigham, Sr., 6–7, 8, 14–
15n31, 125–26, 142, 159, 163–64,
196–97
youth, 311–13
youth conferences, 313

Z

Zackrison, John, 503–4, 518–19
Zellerbach, James, 224
Zion, 535