


7-1-1976

Mormon Bibliography 1975

Chad J. Flake

Follow this and additional works at: <https://scholarsarchive.byu.edu/byusq>

Recommended Citation

Flake, Chad J. (1976) "Mormon Bibliography 1975," *BYU Studies Quarterly*. Vol. 16 : Iss. 3 , Article 10.
Available at: <https://scholarsarchive.byu.edu/byusq/vol16/iss3/10>

This Bibliography is brought to you for free and open access by the Journals at BYU ScholarsArchive. It has been accepted for inclusion in *BYU Studies Quarterly* by an authorized editor of BYU ScholarsArchive. For more information, please contact scholarsarchive@byu.edu, ellen_amatangelo@byu.edu.

Mormon Bibliography

1975

Chad J. Flake

Ralph Hansen has recently announced his intention to resign after ten years of editing *Dialogue's* "Among the Mormons: A Survey of Current Literature." Ralph has made many important contributions to Mormon bibliography during the past sixteen years. In his work with *Dialogue*, he published bibliographies of theses and dissertations as well as general bibliography: his work was always witty, informative, and concerned with an amazingly wide range of topics. In addition to "Among the Mormons," he initiated "Mormon Bibliography" in *BYU Studies*, and edited that column from 1960 to 1962.

With his resignation, Ralph will be able to devote more time to projects relative to his work as acquisitions chief at Stanford University Library. We shall all miss his column.

In the current "Mormon Bibliography," most references to Church periodicals (except selected references from the *Ensign* and the *New Era*) have been omitted, inasmuch as they are published in a separate index. As always, great reliance has been placed on *Mormon Americana*, Volume 16.

HISTORICAL

- Allen, James B., and Malcolm R. Thorp. "The Mission of the Twelve to England, 1840-41: Mormon Apostles and the Working Classes." *BYU Studies* 15 (Summer 1975):499-526.
- Arrington, Leonard J., and Dean May. "A Different Mode of Life: Irrigation and Society in Nineteenth Century Utah." *Agricultural History* 49 (January 1975):3-20.
- Barnett, Steven G. "Collecting Manuscripts in Mormon History." *Manuscripts* 26 (Summer 1974):159-70.
- Bitton, Davis. "The Making of a Community: Blackfoot, Idaho, 1878-1910." *Idaho Yesterdays* 19 (Spring 1975):2-15.

Chad J. Flake is director of special collections, Harold B. Lee Library, Brigham Young University.

- . "The Ritualization of Mormon History." *Utah Historical Quarterly* 43 (Winter 1975):67-85.
- Boone, Joseph F. *The Roles of the Church of Jesus Christ of Latter-day Saints in Relation to the United States Military*. 2 vols. Ann Arbor, Michigan: Xerox University Microfilms, 1975.
- Bowman, Richard C. "Pioneer Mormon Currency." *The Denver Westerners Brand Book* 1973 29 (1973):109-41.
- Britsch, R. Lanier. "Latter-day Saints and Eastern Religions: A Few Thoughts on Bridge Building." *New Era* 5 (October 1975):6-9.
- . "The Closing of the Early Japan Mission." *BYU Studies* 15 (Winter 1975):171-90.
- Brudnoy, David. "A Decade in Zion: Theodore Schroeder's Initial Assault on the Mormons." *The Historian: A Journal of History* 37 (February 1975):241-56.
- Bunker, Gary L., and Davis Bitton. "Mesmerism and Mormonism." *BYU Studies* 15 (Winter 1975):146-70.
- Conkling, J. Christopher. "Members Without a Church: Japanese Mormons in Japan from 1924 to 1948." *BYU Studies* 15 (Winter 1975):191-214.
- Eldridge, Vera Howarth. "Mormons in Clay County." *Discover North*, Mid-April, 1975, pp. 4-10.
- Fielding, Lavina. "The Saints in Bear Lake Valley." *Ensign* 5 (July 1975):35-40.
- Foote, Merle Snyder. *Pleasant Views, A History of the Early Pleasant View Area of Northeast Provo, Utah*. Provo, Utah: Merle S. Foote, 1975.
- Foster, Lawrence. "A Little-Known Defense of Polygamy from the Mormon Press in 1842." *Dialogue: A Journal of Mormon Thought* 9 (Winter 1974):21-34.
- Foy, Leslie T. *The City Bountiful*. Bountiful, Utah: Horizon Publishers, 1975.
- Gandara, Nello Pedra. "Mormon os profetas do fim do mundo." *Manchete* #1200 (19 April 1975):52-59.
- Godfrey, Kenneth W. "Some Thoughts Regarding an Unwritten History of Nauvoo." *BYU Studies* 15 (Summer 1975):417-24.
- Goss, Peter L. "The Architectural History of Utah." *Utah Historical Quarterly* 43 (Summer 1975):208-39.
- Gowans, Fred R. "Some New Notes on Two Old Forts." *Annals of Wyoming* 46 (Fall 1974):217-52.
- Gurgel, Klaus. *Mormons in Canada and Religious Travel Patterns to the Mormon Culture Hearth*. Syracuse, New York: Syracuse University, Department of Geography, 1975.
- Haack, Friedrich-Wilhelm. *Mormonen*. Munich, Germany: Evangelischer Presseverband f. Bayern, 1974.
- Hammarberg, Melvyn. "The Mormon People and their Way of Life, 1847-1880." *The Family in Historical Perspective: An International Newsletter* 8 (Spring 1975):6-8.

- Hill, Marvin S. "Quest for Refuge: An Hypothesis as to the Social Origins and Nature of the Mormon Political Kingdom." *Journal of Mormon History* 2 (1975):3-20.
- Hill, Norman. "The Trumpet of Zion: Mormon Conversion and Emigration in Britain." *Tangents III* (1975):56-69.
- Holbrook, Leona. "Dancing as an Aspect of Early Mormon and Utah Culture." *BYU Studies* 16 (Autumn 1975):117-38, reprinted from *Proceedings of the Third Canadian Symposium on the History of Sport and Physical Education*, 19 August 1974.
- Howard, Richard P. "Churches Exchange Copies of Historic Documents." *Saints Herald* 122 (February 1974):90-91.
- Jackson, Richard H. "Righteousness and Environmental Change: The Mormons and the Environment." *Essays on the American West, 1973-1974*. Charles Redd Monograph No. 5 (1975):21-42.
- "James J. Strang Drew Many to his Mormon Kingdom." *Wisconsin Then and Now* 21 (January 1975):2-3, 7.
- Kimball, James L., Jr. "A Wall to Defend Zion: The Nauvoo Charter." *BYU Studies* 15 (Summer 1975):491-97.
- Kimball, Stanley B. "The Mormons in the Hapsburg Lands, 1841-1914." *Austrian History Yearbook* 9-10 (1973-74):143-69.
- Leone, Mark P. "Sacred Technology in American Utopias: The New Mormon Temple in Washington, D. C." Paper read at the annual meeting of the Society for Historical Geography, 8 January 1975, Charleston, South Carolina.
- McGowan, Thomas. "The Mormons: Builders of American Zion." *America* 132 (22 March 1975):208-11.
- Matthews, Robert J. "*A Plainer Translation*": *Joseph Smith's Translation of the Bible; A History and Commentary*. Provo, Utah: Brigham Young University Press, 1975.
- Melville, J. Keith. *Conflict and Compromise: The Mormons in Mid-Nineteenth-Century American Politics*. Provo, Utah: Brigham Young University, 1975.
- Moffitt, John Clifton. *The Story of Provo, Utah*. Provo: John Clifton Moffitt, 1975.
- Moody, Thurmon Dean. "Nauvoo's Whistling and Whittling Brigade." *BYU Studies* 15 (Summer 1975): 480-90.
- Oaks, Dallin H., and Marvin S. Hill. *Carthage Conspiracy: The Trial of the Accused Assassins of Joseph Smith*. Urbana, Chicago, London: University of Illinois Press, 1975.
- Orme, Michael. "The Causes of the Mormon Reformation of 1856-57." *Tangents III* (1975):15-43.
- Petersen, LaMar. *Hearts Made Glad: The Charges of Intemperance Against Joseph Smith, the Mormon Prophet*. Salt Lake City: DuMac Press, 1975.
- Pratt, Steven. "Eleanor McLean and the Murder of Parley P. Pratt." *BYU Studies* 15 (Winter 1975):225-56.
- Quinn, D. Michael. "Utah's Educational Innovation: LDS Religion Classes, 1890-1929." *Utah Historical Quarterly* 43 (Fall 1975): 379-89.

- Rice, Cindy. "Spring City: A Look at a Nineteenth-Century Mormon Village." *Utah Historical Quarterly* 43 (Summer 1975):260-77.
- Roberts, Allen D. "Religious Architecture of the LDS Church: Influences and Changes since 1847." *Utah Historical Quarterly* 43 (Summer 1975):301-27.
- "The Saints in the Philippines." *Ensign* 5 (January 1975):42-49.
- See, Jay W. "The Church of Jesus Christ of Latter-day Saints" In *Diet and the Great Religions*, part 7) *Let's Live* 43 (June 1975):88-94.
- Sherlock, Richard. "Mormon Migration and Settlement after 1875." *Journal of Mormon History* 2 (1975):53-68.
- Shields, Steven L. *Divergent Paths of the Restoration: A History of the Latter Day Saint Movement*. 2nd ed., rev. and enl. Nauvoo, Illinois: New Nauvoo Neighbor Press, 1975.
- Smoot, Mary Ellen, and Marilyn Sheriff. *The City In-Between: History and Reflections of Centerville, Utah*. Centerville, Utah: Mary Ellen Smoot and Marilyn Sheriff, 1974.
- "The South American Mission." *Ensign* 5 (February 1975):20-32.
- Spicer, J. C., and S. O. Gustavus. "Mormon Fertility through Half a Century: Another Test of the Americanization Hypothesis." *Social Biology* 21 (Spring 1974):70-76.
- Thompson, Stephen J. *Mormon Economics, 1830-1900: The Interaction of Ideas and Environment*. Ann Arbor, Michigan: Xerox University Microfilms, 1973.
- Thomson, Russel J. "Massacre at Mountain Meadows." *Liberty* 70 (March/April 1975):18-21.
- Thorp, Malcolm R. "The Mormon Peril: The Crusade Against the Saints in Britain, 1910-1914." *Journal of Mormon History* 2 (1975):18-21.
- Todd, Therald Francis. *The Operation of the Salt Lake Theatre, 1862-1875*. Ann Arbor, Michigan: Xerox University Microfilms, 1973.
- Ventura, Betty. "The Saints in Spain." *Ensign* 5 (April 1975):6-11.
- Villar, Carlos. *Supervisory Activities of Church Schools - Mexico and Their Effectiveness in the Implementation of the Goals of the LDS Church Educational System*. Ann Arbor, Michigan: Xerox University Microfilms, 1974.
- Wahlquist, Wayne LeRoy. *Settlement Processes in the Mormon Core Area, 1847-1890*. Ann Arbor, Michigan: Xerox University Microfilms, 1974.
- Walters, Wesley P. "Joseph Smith's Bainbridge, N. Y. Court Trials." *Westminster Theological Review* 36 (1974):123-55.
- Watanabe, Kan; Sakai, Kiyoshi; Yaginuma, Shuichi; Hardy, Mildred E.; and Vlam, Grace. "Japan: Land of the Rising Sun." *Ensign* 5 (August 1975):36-43.
- White, Jean B. "Women's Place is in the Constitution: The Struggle for Equal Rights in Utah in 1895." *Essays on the American West, 1973-1974*. Charles Redd Monograph No. 5 (1975):81-104.
- Wilkinson, Ernest L. *Brigham Young University: The First Hundred Years*, vols. 1 and 2. Provo, Utah: Brigham Young University Press, 1975.

- Wilson, Laura Foster. "Richard Burton Visits the City of the Saints." *The American West* 12 (January 1975):4-9.
- Woodford, Robert J. "Jesse Gause, Counselor to the Prophet." *BYU Studies* 15 (Spring 1975):362-64.
- Zimmerman, Dean R. *LDS Church History Atlas*. 3 vols. Salt Lake City: Dean R. Zimmerman, 1975.

DOCTRINAL

- Andrus, Hyrum L. *Descriptions of Zion: Contrasts Between Liberalism, Conservatism and Mormonism*. Salt Lake City: Hawkes Publications, 1972.
- . *Doctrinal Commentary on the Pearl of Great Price*. Rev. exp. ed. Salt Lake City: Deseret Book, 1975.
- Barnes, Kathleen H. and Virginia Pearce. *What is a Miracle?* Salt Lake City: Deseret Book, 1975.
- Beesley, Kenneth H. "What is the Purpose of Suffering?" *New Era* 5 (April 1975):36-39.
- Benson, Ezra Taft. "Jesus Christ—Gifts and Expectations." *New Era* 5 (May 1975):16-21.
- Bickerstaff, Herbert George. *The Gift of Prayer*. Salt Lake City: Bookcraft, 1975.
- Branch, Taylor. "Washington Counterpoint. Castle of Refuge. The Mormons' Bunker Against Apocalypse." *Harper's Weekly* 63 (22 November 1974):5.
- Brough, R. Clayton. *His Prophets Speak*. Bountiful, Utah: Horizon Publishers, 1975.
- Carruthers, D. W. *How to Share Your Faith*. Independence, Missouri: Herald House, 1975 .
- Clark, James R. *Messages of the First Presidency, Volume VI*. Salt Lake City: Bookcraft, 1975.
- Cowley, Matthew. "Miracles." *New Era* 5 (June 1975):38-44.
- de Jong, Gerritt. *Eternal Progress*. Salt Lake City: Bookcraft, 1975 .
- Department of Seminaries and Institutes of Religion. *Ye Shall Be Witnesses Unto Me*. Salt Lake City, 1975.
- Douglas, Norman. "The Sons of Lehi and the Seed of Cain: Racial Myths in Mormon Scripture and their Relevance to the Pacific Islands." *Journal of Religious History* 8 (June 1974):90-104.
- Doxey, Roy W. *The Atonement of Jesus Christ and its Relationship to the Gospel*. Provo, Utah: Brigham Young University Press, 1975.
- . *The Word of Wisdom Today*. Salt Lake City: Deseret Book, 1975.
- England, Eugene. *Great Books or True Religion? Defining the Mormon Scholar*. Phi Kappa Phi Address. Provo, Utah: Brigham Young University, 1975.
- Esplin, Ronald K. "Sickness and Faith, Nauvoo Letters." *BYU Studies* 15 (Summer 1975):425-34.
- Featherstone, Vaughn J. *A Generation of Excellence*. Salt Lake City: Bookcraft, 1975.

- Flinders, Neil J. *Continue in Prayer*. Alpine, Utah?: Neil J. Flinders, 1975.
- . "Principles of Parenting (Part 1)." *Ensign* 5 (March 1975): 51-55.
- . "Principles of Parenting (Part 2)." *Ensign* 5 (April 1975): 50-55.
- Fulton, Gilbert A. *Marriage and Religion: A Political Overview*. West Linn, Oregon: Gilbert A. Fulton, 1975.
- Hawkes, John D. *L.D.S. Conference Reports. Subject Index/Speaker Index*. Salt Lake City: Hawkes Publishing Company, 1975.
- Heinerman, Jacob. *Temple Manifestations*. Salt Lake City: Hawkes Publishing Company, 1975.
- Hillam, Ray C. "The Gadianton Robbers and Protracted War." *BYU Studies* 15 (Winter 1975):215-24.
- Himes, Ellvert C. *Growing in the Priesthood*. Bountiful, Utah: Horizon Publishers, 1975.
- Jenson, Glen Orvil. *Antecedents and Consequences of Non-Marriage in a Select Mormon Population*. Ann Arbor, Michigan: Xerox University Microfilms, 1974.
- Kimball, Spencer W. "John and Mary, Beginning Life Together." *New Era* 5 (June 1975):4-9.
- . "The Marriage Decision." *Ensign* 5 (February 1975):2-6.
- King, Arthur Henry. "Atonement: The Only Wholeness." *Ensign* 5 (April 1975):12-18.
- Lyon, T. Edgar. "Doctrinal Development of the Church during the Nauvoo Sojourn, 1839-1846." *BYU Studies* 15 (Summer 1975):435-46.
- McConkie, Bruce R. "Agency or Inspiration?" *New Era* 5 (January 1975): 38-43.
- McConkie, Joseph Fielding. *Journal of Discourses Digest*, volume 1. Salt Lake City: Bookcraft, 1975.
- . *Teach and Reach*. Salt Lake City: Bookcraft, 1975.
- McConkie, Oscar W. *Angels*. Salt Lake City: Deseret Book, 1975.
- McCune, George M. *The Blessings of Temple Marriage in the Church of Jesus Christ of Latter-day Saints*. Salt Lake City: Hawkes Publishing Company, 1975.
- Madsen, Truman G. "The Meaning of Christ—The Truth, The Way, The Life: An Analysis of B. H. Roberts' Unpublished Masterwork." *BYU Studies* 15 (Spring 1975):259-92.
- Martin, George V. *Revelation is for Everyone*. Salt Lake City: Martin Publishing Company, 1974.
- Matthews, Robert J. "The Plain and Precious Parts." *Ensign* 5 (September 1975):5-11.
- . *Unto All Nations: A Guide to the Book of Acts and the Writings of Paul*. Salt Lake City: Deseret Book, 1975.
- Maxwell, Neal A. *Of One Heart: The Glory of the City of Enoch*. Salt Lake City: Deseret Book, 1975.
- Nibley, Hugh. *The Message of the Joseph Smith Papyri: An Egyptian Endowment*. Salt Lake City: Deseret Book, 1975.

- Packer, Boyd K. *Teach Ye Diligently*. Salt Lake City: Deseret Book, 1975.
- Parr, Lucy. *Not of the World: A Living Account of the United Order*. Bountiful, Utah: Horizon Publishers, 1975.
- Perry, David Earl. *The Relevance and Effectiveness of Four Book of Mormon Prophets and Their Teachings*. Ann Arbor, Michigan: Xerox University Microfilms, 1974.
- Pinegar, Ed J. *You, Your Family and the Scriptures*. Salt Lake City: Deseret Book, 1975.
- Price, John A. "The Book of Mormon." *The Indian Historian* 7 (1974): 35-40.
- Priddis, Venice. *The Book and the Map: New Insights into Book of Mormon Geography*. Salt Lake City: Bookcraft, 1975.
- Riddle, Chauncey C. "Prayer." *Ensign* 5 (March 1975):15-19.
- Short, Dennis R. *Questions on Plural Marriage with a Selected Bibliography and 1600 References*. Salt Lake City: Dennis R. Short, 1974.
- Warner, Ross. *The Fulfillment of Book of Mormon Prophecies*. Salt Lake City: Hawkes Publishing Company, 1975.
- White, O. Kendall, Jr. "Mormon Neo-Orthodox Theology." *Journal of Religious Thought* 28 (1971):119-31.

INSPIRATIONAL

- Adamson, Elizabeth C. *Seek and Ye Shall Find: LDS Puzzle Fun for all Ages*. Bountiful, Utah: Horizon Publishers, 1975.
- Ashton, Marvin J. *One for the Money*. Salt Lake City: Deseret Book, 1975.
- Bliss, Maureen C. *A Time for Us*. Phoenix, Arizona: Maureen and Marion Dee Bliss, 1974.
- Brady, Janeen Jacobs. *Songs for a Mormon Child*. Salt Lake City: National Music Publishers, 1975.
- Crowther, Duane S. *A Guide to Effective Scripture Study*. Bountiful, Utah: Horizon Publishers, 1975.
- . *Reading Guide to the Book of Mormon*. Bountiful, Utah: Horizon Publishers, 1974.
- Davis, Ray Joseph. *Believe em or not They're True*. Pocatello, Idaho: Ray Joseph Davis, 1974.
- Dunn, Paul H. *Anxiously Engaged*. Salt Lake City: Deseret Book, 1974.
- Elliott, Robert. "Fires of the Mind." *Sunstone* 1 (Winter 1975):23-93.
- Fry, Evan. *Illustrations from Radio Sermons*. Independence, Missouri: Herald House, 1975.
- Gabbott, Mabel Jones. *Heroes of the Book of Mormon*. Salt Lake City: Deseret Book, 1975.
- Galbraith, Madelyn. *Village in the Sun*. Independence, Missouri: Herald House, 1975.
- Hartshorn, Leon R. *Classic Stories from the Lives of our Prophets*, rev. and enl. Salt Lake City: Deseret Book, 1975.

- Hawkes, Laura M., compiler. *Quotes from Prophets on Mothers and Families*. Salt Lake City: Hawkes Publishing Company, 1974.
- Heinerman, Joseph. *Eternal Testimonies, Inspired Testimonies of Latter-day Saints*. Manti, Utah: Mountain Valley Publishers, 1974.
- Hoole, Daryl. *The Joys of Homemaking*. Salt Lake City: Deseret Book, 1975.
- Kimball, Spencer W. *One Silent Sleepless Night*. Salt Lake City: Bookcraft, 1975.
- Lambert, Neal A. and Richard H. Cracroft. *22 Young Mormon Writers*. Provo: Communications Workshop, 1975?
- Lee, Harold B. *Ye Are the Light of the World: Selected Sermons and Writings of President Harold B. Lee*. Salt Lake City: Deseret Book, 1975.
- Lindsay, Ella M. *Care of the Sick in the Home*. Salt Lake City: Bookcraft, 1975.
- Maxwell, Neal A. *Look Back at Sodom*. Salt Lake City: Deseret Book, 1975.
- Nelson, Richard. "Utah Filmmakers of the Silent Screen." *Utah Historical Quarterly* 43 (Winter 1975):4-25.
- Nibley, Preston. *Missionary Experiences*. Salt Lake City: Bookcraft, 1975.
- Ottesen, Carol Clark. *Line Upon Line*. Salt Lake City: Bookcraft, 1975.
- Pearson, Carol Lynn. *Beginnings*. Garden City, New York: Doubleday & Company, 1975.
- . *The Flight and the Nest*. Salt Lake City: Bookcraft, 1975.
- . *The Search*. Garden City, New York: Doubleday & Company, 1975.
- Petersen, Mark E. *The Great Prologue*. Salt Lake City: Deseret Book, 1975.
- Ruoff, Norman D. *1974 Yearbook of Testimony: Testimonies from the General Officers and Staff of the Leading Departments and Commissions of the World Church with Supporting Testimonies of State and Regional Officers*. Independence, Missouri: Herald House, 1974.
- Salisbury, Barbara G. *Just In Case*. Salt Lake City: Bookcraft, 1975.
- Sill, Sterling W. *The Laws of Success*. Salt Lake City: Deseret Book, 1975.
- . *Thy Kingdom Come*. Salt Lake City: Deseret Book, 1975.
- Woodbury, Lael L. "A New Mormon Theatre." *BYU Studies* 16 (Autumn 1975):65-73, reprinted from *BYU Studies* 10 (Autumn 1969):85-94.

BIOGRAPHICAL

- Anderson, Paul L. "William Harrison Folsom: Pioneer Architect." *Utah Historical Quarterly* 43 (Summer 1975):240-59.
- Arrington, Leonard J. *David Eccles, Pioneer Western Industrialist*. Logan, Utah: Utah State University, 1975.
- Beecher, Dale F. "Rey L. Pratt and the Mexican Mission." *BYU Studies* 15 (Spring 1975):293-307.

- Beecher, Maureen Ursenbach, ed. "Letters from the Frontier: Commerce, Nauvoo, and Salt Lake City." *Journal of Mormon History* 2 (1975): 35-52.
- . "Eliza R. Snow's Nauvoo Journal." *BYU Studies* 15 (Summer 1975):391-416.
- . "Three Women and the Life of the Mind." *Utah Historical Quarterly* 43 (Winter 1975):26-40.
- Belnap, Gilbert. *Heritage with Honor: Genealogy and History of the Ancestry and Descendants of Gilbert Belnap (1821-1899)*. Bountiful, Utah: W. Dean Belnap, 1974.
- Brewer, W. Karl. *Armed with the Spirit: Missionary Experiences in Samoa*. Provo: Brigham Young University Press, 1975.
- Brooks, Juanita. *Emma Lee*. Logan, Utah: Utah State University Press, 1975.
- Brown, Archie L. *141 Years of Mormon Heritage*. Oakland, California: Archie L. Brown, 1975.
- Brown, Leroy W. *History of Patty Bartlett Sessions: Mother of Mormon Midwifery*. Northglenn, Colorado: Leroy W. Brown, 1975.
- Campbell, Eugene and Richard D. Poll. *Hugh B. Brown: His Life and Thought*. Salt Lake City: Bookcraft, 1975.
- Candland, Scott. "Johnny Miller: Not Your Typical Superstar Golfer." *Sports West*, Utah edition 6 (May/June 1975):12-15.
- Clark, J. Reuben. "To Them of the Last Wagon." *New Era* 5 (July 1975):8-12.
- Dunn, Paul H. *The Osmonds*. Provo, Utah: Knowledge Unlimited, 1975?
- Evans, Max J. "William C. Stained: 'English Gentleman of Refinement and Culture' ". *Utah Historical Quarterly* 43 (Fall 1975):410-20.
- Fotheringham, Mae Richards. *Stayner Richards*. Salt Lake City: n.p., 1975.
- Harker, Herbert. "The Hatches of Alberta." *Maclean's* 87 (September 1974):33, 70-76.
- Hartshorn, Leon R. *Remarkable Stories from the Lives of Latter-day Saint Women*. Vol. 2. Salt Lake City: Deseret Book, 1975.
- Hesslink, George K. "Kimball Young: Seminal American Sociologist, Swedish Descendant, and Grandson of Mormon Leader Brigham Young." *Swedish Pioneer Historical Quarterly* 25 (1974):115-32.
- Hunter, Rodello. "My Unforgettable Papa." *Readers Digest* (August 1975):69-73.
- Kimball, Stanley B. "Heber C. Kimball and Family, the Nauvoo Years." *BYU Studies* 15 (Summer 1975):447-79.
- Lyman, Angie F. *George Finlinson Family*. Sugar City, Idaho: Sugar City Book & Bindery, 1974.
- England, Eugene. "Without Purse or Scrip: A 19-Year-Old Missionary in 1853." *New Era* 5 (July 1975):20-29.
- Mulvay, Jill C. "The Two Miss Cooks: Pioneer Professionals for Utah Schools." *Utah Historical Quarterly* 43 (Fall 1975):396-409.
- Murphy, Miriam B. "Sarah Elizabeth Carmichael: Poetic Genius of Pioneer Utah." *Utah Historical Quarterly* 43 (Winter 1975):52-66.

- Pace, George W. *The Faith of Young Mormons*. Provo, Utah: Communications Workshop, 1975.
- Perry, Lee. "Elder L. Tom Perry of the Council of the Twelve." *Ensign* 5 (February 1975):9-17.
- Peterson, Charles S. "Jacob Hamblin, Apostle to the Lamanites, and the Indian Mission." *Journal of Mormon History* 2 (1975):21-34.
- Peterson, Mrs. Elmer George. *Remembering E. G. Peterson, His Life and Our Story*. Logan, Utah: Old Main Society, 1974.
- "President Spencer W. Kimball." *Ensign* 5 (March 1975):6-12.
- Rigby, Chris. "Ada Dwyer: Bright Lights and Lilacs." *Utah Historical Quarterly* 43 (Winter 1975):41-51.
- Sessions, Gene Allred. *Latter-day Patriots: Nine Mormon Families and Their Revolutionary War Ancestors*. Salt Lake City: Deseret Book, 1975.
- , ed. *Mormon Democrat: The Religious and Political Memoirs of James Henry Moyle*. Salt Lake City: LDS Church Historical Department, 1975.
- Schapsmeir, Ed. L. and Frederick H. *Ezra Taft Benson and the Politics of Agriculture: The Eisenhower Years, 1953-1961*. Danville, Illinois: Interstate Printers and Publishers, 1975.
- Slover, Robert H. "A Newly Discovered 1838 Wilford Woodruff Letter." *BYU Studies* 15 (Spring 1975):349-61.
- Stowe, Leland. "When the Saints Come Singing In." *Readers Digest* 106 (April 1975):45-50.
- Stubbs, Glen R. *A Biography of George Albert Smith, 1870-1951*. Ann Arbor, Michigan: Xerox University Microfilms, 1975.
- Tanner, George S. *John Tanner and his Family*. Salt Lake City: John Tanner Family Association, 1974.
- Young, Karl E. "Charles Redd: Profile of a Renaissance Man as Rancher." *Essays on the American West 1973-74*. Charles Redd Monograph No. 5 (1975):105-131.

NEW PERIODICALS

- Restoration Trail Forum*. Independence, Missouri: Restoration Trail Foundation, 1975.
- Sunstone: A Quarterly Journal of Mormon Experience, Scholarship, Issues and Art*. Berkeley, California: Sunstone, 1975.